THE MINERAL INDUSTRIES OF THE COMMONWEALTH OF INDEPENDENT STATES # ARMENIA, AZERBAIJAN, BELARUS, GEORGIA, KAZAKHSTAN, KYRGYZSTAN, MOLDOVA, RUSSIA, TAJIKISTAN, TURKMENISTAN, UKRAINE, AND UZBEKISTAN #### By Richard M. Levine The Commonwealth of Independent States (CIS) was created in December 1991 by republics of the former Soviet Union (FSU). The Declaration adopted by the participants of the Commonwealth explained that the interaction of the member states would be based on the principle of the sovereign equality of all its members and that the member states were independent and equal subjects under international law. The CIS is not itself a state and does not have supranational powers. In 2003, the member states of the CIS were Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan. In September 1993, the member states signed an agreement on the creation of an economic union—"to form common economic space grounded on free movement of goods, services, labor force, capital; to elaborate coordinated monetary, tax, price, customs, external economic policy; to bring together methods of regulating economic activity and create favorable conditions for the development of direct production relation" (Interstate Statistical Committee of the Commonwealth of Independent States, undated§¹). In 2003, the economies of the countries of the CIS continued to stabilize, which was reflected in the growth of basic economic indicators that included the gross domestic product (GDP), industrial output, and investment in capital stock. The mining and metallurgical sector composed a large segment of the region's industry with more than 1,500 mining, processing, and metallurgical complexes that employed more than 2 million people. Many CIS countries were expecting significant growth in their minerals sector in the near future. This chapter focuses on recent and projected output for major mineral products in the CIS countries. For a more-detailed description of mineral production in the CIS countries, refer to the 2001 U.S. Geological Survey Minerals Yearbook, volume III, Area Reports—International—Europe and Central Eurasia, and for mineral trade data, refer to the 2002 U.S. Geological Survey Minerals Yearbook, volume III, Area Reports—International—Europe and Central Eurasia. A number of the CIS countries had created development strategies for their mineral sector. In 2002, the Russian Government initiated the program "A Complex of Measures for the Development of the Metallurgical Industry of the Russian Federation for the Period up to 2010" and the Ukrainian Government developed the "National Program for the Development and Reforming of Ukraine's Mining-Metallurgical Complex until 2010." In Azerbaijan, the Government created a program for the development of ferrous metallurgy that would run until 2006. Development of the metals sectors has been accompanied by strict regulations in Belarus, Kazakhstan, Russia, and Ukraine to curtail exports of ferrous and nonferrous scrap; as a result, exports of scrap metals from the CIS have fallen sharply (Kozyrev, 2004). In 2003, production of steel increased mainly owing to production increases in Russia and Ukraine and, to a lesser extent, in Belarus and Kazakhstan. Steel output in Moldova and Uzbekistan did not increase significantly. Iron ore production increased significantly mainly owing to increased output from Russia and to smaller increases in output from Azerbaijan, Kazakhstan, and Ukraine. Iron ore exports from the CIS exceeded 40 million metric tons per year (Mt/yr) in 2002 and 2003. Ferroalloy production in the CIS totaled 4.1 million metric tons (Mt), and yearly increases in production in individual countries ranged from 13% to 20% (Kozyrev, 2004). Steel production in the CIS increased by about 6% in 2003 compared with that of 2002. CIS steel industries were engaged in renovating or expanding their production capacities either to increase steel output or to remain competitive in the market. In Georgia, Ares International of Italy was involved in rehabilitating the Rustavi steel mill. In Belarus, the installation of new equipment would increase steel production by about 18%. Kazakhstan was introducing new steelmaking capacity. Moldova was changing the ownership structure of the industry to improve financing and marketing of output. Russia was installing new equipment and renovating facilities at the Novolipetsk, the Severstal', and the Zapadno-Sibirskiy steel mills. Turkmenistan planned to construct the country's first minimill to satisfy local demand. Ukraine had renovated the Donetsk steel mill in 2002 and was introducing new production capacity at the Yenakievskiy steel mill in 2003. Uzbekistan planned to renovate the Uzbek metallurgical complex. Modernization of steel mills in the CIS would result in increased output and production of higher quality products (Kozyrev, 2004). Aluminum production increased by more than 4%, and nickel production, by more than 9%, mainly owing to increased output from Russia. Increases in aluminum output were small in Azerbaijan and Tajikistan. A small amount of nickel was mined in the Urals in Kazakhstan, but reported data were lacking. Owing to shortages of ore and secondary metals, production of refined copper in the CIS fell by more than 3% compared with that of 2002; lead fell by more than 4%, and tin, by about 18%. Kazakhstan and Russia were the main producers of copper and lead, and Russia, of tin. In 2003 compared with 2002, production of copper decreased in Kazakhstan ¹ References that include a section mark (§) are found in the Internet Reference(s) Cited sections. and Russia; lead, in Kazakhstan; and tin, in Russia. Gold production increased in Kazakhstan, Kyrgyzstan, Russia, and Uzbekistan. Growth in nonferrous metals production was planned in a number of CIS countries (Kozyrev, 2004). Following a year of stagnation in growth of domestic metal demand, Russia increased its consumption of rolled steel by 14.3% in 2003 compared with that of 2002; copper, by 28%; steel pipes, by 24%; and nickel, by 14.3%. Ukraine experienced similar trends regarding the rate of increase in metal consumption as steel pipe consumption increased by 38%; rolled steel, by 30%, and ferroalloys, by 15%. Growth in the demand for nonferrous metals in Ukraine was reflected in a 20% increase in imports of nonferrous metals. Despite increased domestic consumption, that of minerals in the CIS was far below that of the level during the Soviet period and far below the level of consumption in advanced industrial countries (Kozyrev, 2004). The mineral sectors in the CIS remained dependent on exports for their financial stability. CIS countries were major exporters to world markets of practically the whole range of fuels, industrial minerals, and metals. A large percentage of almost all the mineral products produced in CIS countries was exported. For example, more than 90% of rolled steel output was exported in Kazakhstan and Moldova; 80% to 85%, in Belarus; 55% to 75%, each, in Russia and Ukraine depending on the product; and 30%, in Uzbekistan. For nonferrous metals, the percentage of output exported ranged from 70% to 80% to as much as 100% (Kozyrev, 2004). For precious metals and stones, which included gold, diamond, and platinum-group metals (PGM), almost all output was exported outside the CIS except that portion kept by the Governments as reserves. In 2003, CIS countries were able to increase exports because increased demand in Western countries and in China was accompanied by significant increases in metal prices. In 2003, the CIS countries increased metal imports and exports by almost 40% and almost 20%, in terms of value, respectively, compared with those of 2002. Metallic raw materials as well as metals were a major part of CIS exports. Metallic raw materials exports included commercial iron ore, concentrates, and pellets; chromite and manganese ores; alumina, coke, copper, lead, and zinc concentrates; and titanium raw materials. About one-half of CIS exports of mineral raw materials went to other CIS member countries (Kozyrev, 2004). Russia was the dominant producer in the CIS of coal, natural gas, and oil. Other CIS countries, which included Azerbaijan, Kazakhstan, Turkmenistan, and Ukraine, were also significant fuel producers. Major development of oil and gas reserves was taking place in the CIS countries that border the Caspian Sea, in large part from offshore reserves. Oil and gas exports were the chief source of foreign trade revenues for CIS countries, which included Azerbaijan, Kazakhstan, Russia, and Turkmenistan. Oil exports from the CIS in the near future could match or exceed those of Saudia Arabia (Ebel, 2004). #### **References Cited** Ebel, R.E., 2004, Russian reserves and oil potential: Centre for Global Energy Studies, *in* Conference on Russian Oil and OPEC Policies, London, March 15, p. 2. Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11-16. #### **Internet Reference Cited** Interstate Statistical Committee of the Commonwealth of Independent States [undated], About Commonwealth of Independent States, accessed June 25, 2000, at URL http://www.cisstat.com/cisk.html. #### **ARMENIA** Armenia was one of the world's leading producers of molybdenum. During the Soviet period, Armenia was the leading producer of perlite in the Soviet Union and produced more than 50,000 metric tons per year (t/yr) of copper, but output of these two products has decreased significantly since the dissolution of the Soviet Union. The Zangezur copper-molybdenum complex has about 8% of the world's molybdenum reserves, which are concentrated in the Kadzharan deposit. Government plans
called for further development of this deposit. Production has been increasing for the past decade following almost a shutdown of production for several years following the dissolution of the Soviet Union. In 1994, production resumed and has been increasing at a rate of between 10% and 12% each year. In 2003, Zangezur was working at its full capacity of processing about 8.5 Mt/yr of ore. Also, in 2002 after a 7-year shutdown, mining started at the Agarak copper-molybenum complex; output was raised to about 2 Mt/yr of ore, which was about 70% of its design capacity (Akopyan, 2003). About 80% of the country's molybdenum reserves and 60% of its copper reserves are in the Kadzharan deposit. Although no reserve or resource figures were provided, the projected period for mining these reserves reportedly was 100 years (Aloyan, 2003). Armenian Copper Programme cjsc (ACP) was a private company that has been registered and operating in Armenia since 1997; prior to changing its name on January 1, 2002, the company had been known as Manes yev Vallex CJSC. As the owner of the only copper smelting facility in the region, the company was well-positioned to process and export all copper contained in raw materials in Armenia and neighboring countries. Armenia's copper production peaked during the 1980s when nearly 55,000 t/yr of refined copper was being produced. ACP facilities were designed to produce up to 10,000 t/yr of copper blister produced from copper concentrate and about triple that amount of smelted secondary copper. The company also possessed a 3,000-t/yr-capacity copper powder shop and a 30,000-t/yr-capacity copper vitriol shop. The major supplier of the copper concentrate for the company was Zangezur Copper Molybdenum Combine Closed Joint Stock Company (Zangezour CMC CJSC), which was the leading producer of copper concentrate in the region (Armenian Copper Programme cjsc, 2004§). ACP possessed a much larger capacity for smelting copper scrap than the amount that was being purchased domestically, but administrative barriers in neighboring countries were impeding the company's ability to purchase and import copper scrap from those countries. No secondary blister copper has been produced since the beginning of 2003 because the decline in the availability of copper scrap in the domestic market has forced the company to suspend the operations of the scrap smelting furnace and to use the relatively small volumes of scrap available for converter smelting (Armenian Copper Programme cjsc, 2004§) ACP had several investment projects that had varying investment needs and were at varying stages of preparation. As part of its strategic decision to move towards upstream integration, the company acquired licenses to mine two major Armenian deposits and to conduct exploration works at six other locations. The company possessed mining rights for the Alaverdy copper and the Teghout copper-molybdenum deposits for a period of 25 years. The company was doing extensive exploration work at other deposits, such as the Hankadzor (copper), the Margahovit (gold), and the Tandzout (copper-gold-sulfur); financing would have to be obtained to develop these deposits (Armenian Copper Programme cjsc, 2004§). ACP was committed to implementing the Armenian Copper Programme, which was aimed at the efficient processing of copper and other nonferrous ores. ACP contracted with Outokumpu Lurgi (then Lurgi Metallurgie GmbH) to conduct a prefeasibility study for reconstruction of its metallurgical facilities. The findings of the study indicated the potential for quadrupling smelting capacity and for complete utilization of resulting sulfide gases for production of sulfuric acid. In order to acquire this capability, the company would need to invest about £44 million. In May 2004, the new reverberatory furnace constructed at the Alaverdy Copper Smelter (parallel to the operation of the existing furnace) started production of blister copper. The new furnace was expected to increase the company's production capacity by about 50%. A couple of days before the launch of the new furnace, operation of the old furnace ceased (Armenian Copper Programme cjsc, 2004§). #### **References Cited** Akopyan, M.A. 2003, Zangezurskomy medno-molibenovomu kombinatu—50 let [The Zangezur copper-molybdenum complex—50 years]: Gornyy Zhurnal [Mining Journal], no. 2, p. 14-18. Aloyan, P.G., 2003, Mineral'no-sye'vaya baza tsvetnoy metallurgii Armenii [The mineral-raw material base for Armenia's nonferrous metallurgy]: Gornyy Zhurnal [Mining Journal], no. 2, p. 33-36. #### **Internet Reference Cited** Armenian Copper Programme cjsc, 2004, Company profile/Investment projects, accessed January 28, 2004, via URL http://www.copper.am. #### **AZERBAIJAN** Azerbaijan produced a range of metals that included alumina, aluminum, lead, steel, and zinc and a more-limited range of mineral products. Its major importance as a world mineral producer, however, was based on its oil-extracting industry. The country had been a significant oil producer for more than a century, but the recent focus was on developing offshore resources in the Caspian Sea. In 2003, Azerbaijan recorded only a slight increase in oil production. Despite development of its offshore resources, significant increases in oil production would not occur until probably late 2005 (Ebel, 2004). A range of estimates placed Azerbaijan's proven crude oil reserves at between 7 billion and 13 billion barrels (Gbbl). The State Oil Company of the Azerbaijan Republic (SOCAR) estimated proven reserves to be 17.5 Gbbl, but this estimate probably included reserves that were either not fully proven or not economically viable. Hydrocarbon deposits offshore in the Caspian Sea accounted for most of the country's oil production. The majority of Azerbaijan's oil output in 2003 came from SOCAR, which employed about 70,000 people, not including its subsidiaries. SOCAR's Soviet-era fields were in decline, but foreign investment had revitalized the country's oil sector through the development of large-scale new projects. By 2004, Azerbaijan had signed more than 20 major agreements with approximately 30 companies from 15 countries (U.S. Energy Information Administration, 2004§). Since 1997, the country's increase in oil production has come mainly from the international consortium known as the Azerbaijan International Operating Company (AIOC). AIOC partners were: BP p.l.c., Unocal, SOCAR, Inpex, Statoil ASA, Exxon Mobil Corp., Turkiye Petrolleri A.O. (TPAO), Devon Energy, Itochu Corp., and Delta/Hess. AIOC was developing the offshore Azeri, Chirag, and deepwater Gunashli (ACG) megastructure, which was estimated to contain proven crude oil reserves of 5.4 Gbbl, according to the field's operator and largest stakeholder, British Petroleum. Azerbaijan's main increase in production in this decade was projected to come from the three-stage development of the ACG megastructure. Production was planned to reach about 500,000 barrels per day by 2007 with the full implementation of the first stage. Implementation of Stage 2 was expected to increase production to about 1 million barrels per day (Mbbl/d) by 2009. Plans were being formulated for developing Stage 3, which would complete development. If the first two stages were successfully implemented, then the country could export about 1 Mbbl/d by 2010 (U.S. Energy Information Administration, 2004§). Azerbaijan, which had become a major regional producer of oil, was expected to become a major regional natural gas producer through development of the Shah Deniz offshore natural gas and condensate field, which is located approximately 60 miles southeast of Baku in the Caspian Sea; this field was thought to be one of the world's largest natural gas fields discovered in the past 20 years. According to BP (the project's operator), it contains potential recoverable resources of roughly 400 billion cubic meters (about 14 trillion cubic feet) of natural gas. Shah Deniz was being developed by the Shah Deniz Consortium (BP, Statoil, SOCAR, LukAgip, National Iranian Oil Company (NICO), TotalFinaElf, and TPAO). Once new infrastructure is in place, Shah Deniz will be capable of producing approximately 8.4 billion cubic meters (296 billion cubic feet) per year, which will make Azerbaijan self-sufficient in natural gas and allow the country to generate significant export revenue (U.S. Energy Information Administration, 2003§). #### Reference Cited Ebel, R.E., 2004, Russian reserves and oil potential: Centre for Global Energy Studies, in Conference on Russian Oil and OPEC Policies, London, March 15, p. 2. #### **Internet References Cited** - U.S. Energy Information Administration, 2004 (September), Azerbaijan, Country Analysis Brief, accessed February 6, 2005, at URL http://www.eia.doe.gov/emeu/cabs/azerbjan.html. - U.S. Energy Information Administration, 2003 (June), Caspian Sea region, Country Analysis Brief, accessed February 6, 2005, at URL http://www.eia.doe.gov/emeu/cabs/caspian.html. #### **BELARUS** In 2003, Belarus was the world's third ranked producer of potash. Mining was conducted by the firm Belarukaliy at the Starobin deposit (Searls, 2004). Other significant mineral-producing enterprises were the Belorussian steel minimill in Zhlobin, the Mazyr and the Naftan petroleum refineries, and the Azot nitrogen plant. Production Amalgamation Belaruskali, which was located in the Starobin region, was one of the world's leading potash producers and was the leading producer of potash fertilizers in the CIS. Belaruskali mined the Starobin potash deposit, was comprised of four mining and beneficiation complexes, and employed about 20,000 people. Each of the four mining and beneficiation complexes comprised a mine and a processing facility that produced potash fertilizers and potash salts. Belaruskali also produced various forms of edible and technical salt (Production Amalgamation Belaruskali, 2005§). A development program for
Belaruskali for the period from 2002 through 2010 was prepared. In accord with this program, a number of investment projects were underway. The goals of the program were to maintain the raw material base of Belaruskali, to improve technologies used for processing potassium ore through technical retrofitting and implantation of new methods of beneficiation, to construct Mine No. 5 "Krasnoslobodski," and to reduce environmental impacts. Belaruskali has not only maintained its production capacity, but has constantly increased potash fertilizer production, which was possible given its sufficient raw material base (Production Amalgamation Belaruskali, 2005§). The installation of new equipment at the Belarus steel mill could increase steel production by about 18% compared with output in 2003 (Kozyrev, 2004). #### **References Cited** Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11-16. Searls, J.P., 2004, Potash: U.S. Geological Survey Mineral Commodity Summaries 2004, p. 126-127. #### **Internet Reference Cited** Production Amalgamation Belaruskali, 2005, About enterprise, accessed February 4, 2005, at URL http://www.kali.by/english/firm.html. #### **GEORGIA** During the Soviet period, a range of minerals, which included arsenic, barite, bentonite, coal, copper, diatomite, lead, manganese, zeolite, and zinc, were mined in Georgia. The country had been a major producer of high-grade manganese ore for about a century, although ore reserves were being depleted. Following the dissolution of the Soviet Union, production of minerals declined sharply. By 2003, however, production in the mineral industry was reviving (Kuteliya and others, 2004). The tempo of production was increasing at the country's manganese mining company Chiaturmarganets. At the end of the 1990s, manganese was being mined only in open pits; by 2003, it also was being mined underground. The increase in manganese production has resulted in an increase in ferroalloy output at the Zestafoni ferroalloy plant in Georgia. Manganese also was being mined in the Chiatura Basin by small mining enterprises not subordinate to Chiaturmarganets. These enterprises were mining reserves that were previously classified as subeconomic (a portion of which are just below the surface), and most had their own small beneficiation plants (Kuteliya and others, 2004). At the Madneuli mining enterprise, ore extraction was about 1.7 Mt/yr, and production of copper concentrate was 62,000 t/yr. New equipment was acquired to increase production, and exploration work led to a growth in reserves. The processing of gold-bearing wastes that were being stored was organized by using heap leaching. About 2 Mt/yr of gold-bearing quartzites can be processed (Kuteliya and others, 2004). Work was being completed on the reconstruction of the bentonite open pit at the Aksanskoye deposit; the deposit was mined by the Aksana company, which was owned by Silver and Barite Mining Co. of Greece. High-grade bentonite was produced from the deposit. After reconstruction of the open pit, mining capacity will greatly increase (Kuteliya and others, 2004). Among the country's mining enterprises that had a realistic chance to increase production was the enterprise that was mining the Kvaisinskoye lead-zinc deposit. Plans called for the enterprise to achieve a design capacity of 100,000 t/yr of ore. Diatomite production was also expected to increase because an American firm was investing in restarting mining at the Kisatibskoye diatomite deposit. Work was underway to construct an open pit to mine the Paravanskoye perlite deposit, which had reported reserves of 13.5 million cubic meters (Kuteliya and others, 2004). The potential exists for increasing production of nonferrous and rare metals, and geologic work was being conducted in the Kartalinskiy, the Rachinskiy, and the Svanetskiy regions with the participation of foreign investors. Foreign specialists also took an interest in the Tikbuli-Shaorskoye coal deposit from which associated gas could also be produced (Kuteliya, Kikabidze, and Sherkiladze, 2004). Increases in steel production were projected as a result of the involvement of Ares International in rehabilitating the Rustavi steel mill (Kozyrev, 2004). Mineral development in Georgia would primarily be for producing products for export, although small local producers that were able to process their ores nearby and with access to transportation could supply local markets. Georgia was seeking to develop its mineral industry with the aid of international organizations. Acting on the request of the Government of Georgia, the Japanese Agency for International Cooperation (JICA) completed work on a general plan for the development of Georgia's mining industry, in which it was stated that the mineral industry could reach its former level of output and then surpass it (Kuteliya and others, 2004). #### **References Cited** Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11-16. Kuteliya, Z.A., Kikabidze, A.F., and Sherkiladze, N.Sh., 2004, Gornaya promyshlennost' Gruzii I ee rol' v ekonomike strany [The mining enterprise of Georgia and its role in the economy of the country]: Gornyy Zhurnal [Mining Journal], no. 4, p. 24-26. #### **KAZAKHSTAN** Kazakhstan is the second largest country (in land area) after Russia to form from the republics of the Soviet Union. It is endowed with large reserves of a wide range of metallic ores, industrial minerals, and mineral fuels. Its metallurgical sector produced a large number of metals from domestic and imported raw materials. Its metal mining sector was a major producer of chromite, copper, iron, lead, and zinc ores, and its metallurgical sector was a major producer of such metals as beryllium, bismuth, cadmium, copper, ferroalloys, lead, magnesium, rhenium, steel, titanium, and zinc. For a number of these mineral commodities, Kazakhstan ranked among the world's leading producers. The country also produced significant amounts of other nonferrous and industrial mineral products, such as arsenic, barite, gold, molybdenum, phosphate rock, and tungsten. The country was a major producer of such mineral fuels as coal, natural gas, oil, and uranium. Plans called for construction of a 240,000-t/yr-capacity aluminum smelter; in the first stage, the smelter will have a capacity of 60,000 t/yr and be slated for startup in 2007. It would be supplied with alumina from the Pavlodar alumina refinery in Kazakhstan. Kazakhstan was engaged in measures to increase production of copper metal somewhat and zinc metal markedly by 2005 to 450,000 t/yr and 410,000 t/yr, respectively, and to increase alumina production at that time to 1.5 Mt/yr. Most investment was being directed to developing the ore base for extracting copper and polymetallic ores (Kozyrev, 2004). Kazakhstan was the world's second ranked chromite producer after South Africa and third ranked producer of ferrochrome. The country produced 2.93 Mt of chromite in 2003, which was a 23% increase compared with that of 2002. All production was from the Donskoy group of deposits in the Aktyubinsk region, which had reserves estimated to be 320 Mt of ore with an average ore grade of 50% Cr_2O_3 . More than 50% of production was exported, and the remainder was used in the domestic ferroalloy industry (MBendi, $2004\S$). Kazkhrom controlled the country's chromite mining and ferroalloys production industry. It operated the Donskoy mining complex that mined the Donskoy group of deposits and owned the Ferrokhrom ferroalloy works in Aktyubinsk and the Aksu ferroalloys plant in the Pavlodar region. Although Kazkhrom planned to switch to underground mining entirely in 2007, it was continuing to develop the Poiskovy open pit, which had 5.5 Mt of ore remaining at the end of 2003. When the Poiskovy's open pit is depleted, ore will be mined from two underground mines, the Imeni 10-letiya Nezavisimosti Kazakhstana (formerly the Tsentralnaya) and the Molodezhnaya (MBendi, 2004§). The first stage of the Imeni 10-letiya Nezavisimosti Kazakhstana Mine was already in operation and would reach full capacity of 2 Mt/yr of ore in 2 to 3 years. Total capacity for this mine was projected to be 4 Mt/yr of ore, but this will depend on the success of exploration in a new ore-bearing region in the southwest of Aktyubinsk oblast. The Molodezhnaya Mine was projected to produce 2 Mt/yr of ore. Kazkhrom will need to renovate its beneficiation plants to increase extraction of metal from ore and to increase concentrate production (Edil'baev, 2004). Kazakhstan was one of the world's leading copper-producing countries. Kazakhmys Plc, which was the country's consolidated copper producer and was headquartered in Dzhezkazgan in central Kazakhstan, produced more than 90% of Kazakhstan's copper and was among the world's top 10 copper-producing companies. Kazakhmys planned to produce 425,000 metric tons (t) of refined copper in 2004 and 2005, which was slightly higher than an earlier target of 418,000 t. The company had reserves to produce from 430,000 to 450,000 t/yr, and possibly even 500,000 t/yr of copper in 5 years (Caspian Information Centre, 2004§). In 2003, Kazakhmys began production at the Nurkazganskiy Mine with output of 4 Mt/yr of ore, and construction of the analogous Zhaman-Aybatskiy mine continued. Also, Kazakhmys began operating a plant that will produce 100,000 t/yr of zinc (Kozyrev, 2004). Kazakhstan was the leading producer of lead and zinc in the CIS. Kazakhstan's zinc metal output totaled 294,965 t in 2003. Kazzinc, which was the
country's leading zinc producer, was a major fully integrated zinc producer with considerable copper, precious-metal, and lead reserves. All the company's operations were in Kazakhstan. It employed about 21,000 people in mining, beneficiation, smelting and refining, power generation, and auxiliary services. The company was established in 1997 through the merger of Eastern Kazakhstan's three main lead and zinc producers—the Leninogorsk polymetallic complex, the Ust-Kamenogorsk lead and zinc complex, and the Zyryanovsk lead complex. All three producers had been majority owned by the Government of Kazakhstan. The controlling block of shares in Kazzinc was sold by the State to the private sector; Glencore International AG of Switzerland became the company's main investor. In the 7 years since its creation, Kazzinc had significantly increased its production capacity and output and was continuing to develop its production capacity (Kazzinc, 2005a§). In 2004, Kazzinc launched a new mining subsidiary that will operate the Shubinskoe underground mine. Reserves at the Shubinskoe deposit were estimated to be 1.5 Mt of polymetallic and copper ores. Mining was scheduled to start in the fourth quarter of 2004 (Kazzinc, 2005b§). Kazzinc acquired the Shaimerden deposit in the Kostanai region of Kazakhstan. Production capacity from the Shaimerden Mine would be 60,000 t/yr of zinc metal. To facilitate commissioning of the mine, large-scale construction was planned for the site and at the metallurgical facilities. Kazzinc planned to begin production of zinc from Shaimerden in summer 2006 (Kazzinc, 2005c§). In 2004, Kazzinc was awarded the tender for exploration and development of the Dolinnoe and the Obruchevskoe deposits near the town of Ridder in eastern Kazakhstan. The company's Ridder mining subdivision will perform detailed geologic exploration of the two deposits during the next 6 years. During this period, the company planned to put a detailed development plan in place. Mining was expected to begin in 2011. Ore from both mines will be treated at the existing Ridder concentrator. The two deposits are adjacent to each other and, therefore, would be developed as one mine. Plans called for mining 600,000 t/yr of ore from both deposits, which would yield a projected 25,600 t/yr of zinc and 51,000 troy ounces per year (about 1.6 t/yr) of gold (Kazzinc, 2005d§). Kazakhmys, which produced zinc along with copper, commissioned the 100,000-t/yr Balkhash zinc smelter in 2003. The company planned to produce 70,000 t of refined zinc in 2004 and 90,000 t in 2005. In Kazakhstan, the Yuzhpolimetal firm was completing construction of a new 15,000-t/yr lead refinery on the base of the old Chimkent lead plant (Caspian Information Centre, 2004§). Oriel Resources plc of the United Kingdom and Bateman Metals Ltd. and Mintek of South Africa were involved in creating a demonstration-scale project for smelting nickel ores from the Shevchenko laterite nickel deposit in the Zhetigara region of Kustanai oblast in northern Kazakhstan. The deposit contains resources of 46 Mt of ore at an average grade of 1.01% nickel. This project was part of an ongoing definitive feasibility study to be completed in the third quarter of 2005 for the Shevchenko nickel project. A prefeasibility study was based on a project that could produce 140,000 t of ferronickel at a grade of more than 22% nickel within 5 years of startup. Startup could be as soon as 2007 (Mintek, 2004§; Minerals Engineering International, 2005§). Plans called for the development of tin mining at the Syrymbet deposit to produce tin for domestic use and for the development of a titanium sands deposit that will enable the country to provide its own titanium raw materials to supply the Ust-Kamenogorsk titanium-magnesium plant (Kozyrev, 2004). Kazakhstan had significant production of mineral fuels, which included coal, natural gas, petroleum, and uranium. According to Kazakhstan's classification system for mineral reserves, total geologic coal resources were assessed to be between 150 and 160 Gt, of which 62% was brown coal, and the remainder, bituminous coal. Kazakhstan planned to increase annual coal production to more than 85 Mt by 2005. Much of Kazakhstan's natural gas production increases were expected to come primarily from associated gas at Kazakhstan's three largest fields—Karachaganak, Kashagan, and Tengiz (U.S. Energy Information Administration, 2003§). The Government of Kazakhstan planned to increase natural gas production fivefold by 2010 to 60 billion cubic meters per year according to a program to develop its natural gas industry during the period 2004-2010 (Interfax Petroleum Report, 2004). Kazakhstan produced about 45 Mt of oil in 2003 and exported about 90% of its output. The country was planning to produce almost 150 Mt of oil in 2015 owing in large measure to the development of the Kashagan offshore field in the Caspian Sea. Kashagan, which had been scheduled to begin production in 2007 or 2008, has been described as the largest oil discovery in the world in the past 25 years (Ebel, 2004). Plans to develop Kashagan were postponed, with first output of 21 Mt/yr slated for 2010. Production from Kashsagan was projected to reach 42 Mt/yr in 2013 and to achieve its capacity of 56 Mt/yr in 2016. Kazakhstan's national nuclear company, Kazatomprom, was the country's sole producer, exporter, and importer of uranium. Plans called for Kazakhstan to more than quadruple uranium output to 12,000 t/yr by 2015. Kazatomprom intended to increase production by increasing output at existing mining operations and by developing new mining operations. Plans called for the development of mines at the Central Moinkum, the Eastern Mynkuduk, the Inkai, and the Kharasan deposits; joint-venture development of the Irkol, the Moinkum, the Tortkuduk, the Zarechnoye, and the Zhalpak deposits; and construction of enrichment plants at the Shestoye, the Stepnoye, and the Tsentralnoye Mines. Additional plans called for constructing a conversion plant to produce 3,000 t/yr of natural uranium hexafluoride for sale on world markets and for processing uranium scrap into uranium dioxide and fuel pellets. #### **References Cited** Ebel, R.E., 2004, Russian reserves and oil potential: Centre for Global Energy Studies, *in* Conference on Russian Oil and OPEC Policies, London, March 15, p. 2. Edil'baev, Ibrarim, 2004, Nadezhniy postavshchik khromovogo syr'ya [Hopeful supplier of chrome ore]: Metally Evrazii [Eurasian Metals], no. 4, p. 44, 45. Interfax Petroleum Report, 2004, Kazakhstan gas production to reach 60 bcm by 2010: Interfax Petroleum Report, v. 13, issue 9, March 12-18, p. 24. Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11-16. #### **Internet References Cited** Caspian Information Centre, 2004 (June 2), Kazakhmys copper giant plans London IPO, accessed February 1, 2005, at URL http://www.caspianinfo.org/story.php?id=352. Kazzinc, 2005a, Company profile, accessed February 1, 2005, at URL http://www.kazzinc.com/one.php?lang=1. Kazzinc 2005b, Kazzinc acquires Shaimereden deposit in northern Kazakhstan, accessed February 1, 2005, at URL http://www.kazzinc.com.index_next.php?id=7&lang=1&action=show_news&id_news=35. Kazzinc 2005c, Kazzinc acquires Shubinskoye mine, accessed February 1, 2005, at URL http://www.kazzinc.com/index_next.php?id=7&lang=1&action=show_news&id_news=51. Kazzinc 2005d, Kazzinc awarded tender for two mining deposits in eastern Kazakhstan, accessed February 1, 2005, at URL http://www.kazzinc.com/index_next.php?id=7&lang=1&action=show_news&id_news=43. MBendi, 2004 (November 22), Overview—Chromite mining, Kazakhstan—Mining, accessed February 2, 2005, at URL http://www.mbendi.co.za/indy/ming/chrm/as/kz/p0005.htm. Minerals Engineering International, 2005 (June 1), Shevchenko ferronickel smelting campaign under way, accessed August 2, 2005, at URL http://www.mineng.com/commodities/metallic/nickel/news/34.html. Mintek, 2004 (August 10), Mintek awarded contract for Kazakhstan ferronickel testwork and prefeasibility study, Press Release, accessed August 2, 2005, at URL http://www.mintek.co.za/newwebsite/ThePressOffice.php?pageid=49&subid=6. U.S. Energy Information Administration, 2003 (August), Caspian Sea region, Country Analysis Brief, accessed February 6, 2005, at URL http://www.eia.doe.gov/emeu/cabs/caspian.html. #### **KYRGYZSTAN** During the Soviet period, Kyrgyzstan was the main producer of mined mercury and the only producer of mercury and antimony metal. Following the dissolution of the Soviet Union, however, the country's leading mineral sector became the gold mining sector, which accounted for about 20% of the country's GDP and was the only major mineral industry sector in which development was significant (Ivanov, 2002§). The Kumtor area has a history of intermittent exploration dating back to the late 1920s, but the actual discovery of the deposit was made in summer 1978. Between 1979 and 1989, intensive exploration, adit sampling, drilling, and geologic work resulted in an initial reserve statement issued by the USSR State Committee on Reserves in March 1990. In 1992, The Cameco Corp. of Canada and the Government of Kyrgyzstan entered into an agreement to evaluate and develop the Kumtor gold deposit. Cameco acquired a one-third interest in Kumtor Gold Company (KGC) from the Government of Kyrgyzstan, and Kyrgyzaltyn (a joint-stock company wholly owned by the Kyrgyz Government) held the remaining two-thirds interest. Kumtor Operating Company (KOC) [a wholly owned subsidiary of Cameco Gold International (CGI)] acted as operator of the mine for which it received a management fee (Centerra Gold, 2004§). At the beginning of 2004, Cameco announced that it and the Kyrgyz Government agreed
to transfer all interest in KGC to a new jointly owned Canadian company, Centerra Gold Inc., in which Cameco continued to own approximately the same share as before (CCN Matthews, 2005§). Commercial production at Kumtor began in the second quarter of 1997, and about 503,000 troy ounces (15.6 t) was produced that year. From 1997 to the end of 2003, a total of 37 Mt of ore was milled with an average gold content of 4.6 grams per metric ton (g/t). Total gold production was 136.5 t (4.4 million ounces). In 1997, KGC recovered 15.6 t (503,000 troy ounces) of gold; in 1998, 20.1 t (646,000 troy ounces); in 1999, 19 t (610,000 troy ounces); in 2000, 20.8 t (670,000 troy ounces); in 2001, 23.4 t (753,000 troy ounces); in 2002, 16.5 t (529,000 troy ounces); and in 2003, 21.1 t (678,000 troy ounces) (Centerra Gold, 2004§). As of December 31, 2003, proven reserves at Kumtor were reportedly 72.5 t (2,330 troy ounces) of contained gold; probable reserves, 28.7 t (924,000 troy ounces); and total reserves, 101.2 t (3,254,000 troy ounces) with all categories of reserves assessed at 3.3 g/t gold. In addition, Kumtor reportedly had total measured and indicated resources of 57.9 t (1,862 troy ounces) of gold and inferred resources of 21.2 t (679,000 troy ounces). Centerra defined the resource categories it was reporting as follows: Mineral resources are not mineral reserves, and do not have demonstrated economic viability, but do have reasonable prospects for economic extraction. Measured and indicated resources are sufficiently well defined to allow geological[sic] and grade continuity to be reasonably assumed and permit the application of technical and economic parameters in assessing the economic viability of the resource. Inferred resources are estimated on limited information not sufficient to verify geological[sic] and grade continuity or to allow technical and economic parameters to be applied. Inferred resources are reported to be too speculative geologically to have economic considerations applied to them to enable them to be categorized as mineral reserves as there is no certainty that inferred mineral resources can be upgraded to mineral reserves through continued exploration (CCN Matthews, 2005§). In 2004, a reevaluation of Kumtor's reserves was prepared that used a cutoff grade of 1.3 g/t gold. Proven and probable reserves, which included stockpiles, were estimated to be 2.97 million troy ounces (92 t) of contained gold. In 2004, the 801,000 troy ounces of contained gold that was fed to the mill was subtracted from reserves, and 512,000 troy ounces of contained gold was added to the reserves. About 45% of the additional reserves was the result of using the higher gold price of \$375 per ounce as opposed to the \$325 per ounce gold price used for the previous reserve estimate. The remainder was owing to changes in pit design and a reevaluation of the relationship between the modeled reserve and mill feed (CCN Matthews, 2004§). For the southwestern zone at Kumtor, which is a satellite deposit located about 3 kilometers southwest of the Kumtor Mill, a reserve estimate was prepared that used a 1.3-g/t gold cutoff grade. The probable reserves were estimated to be 283,000 troy ounces (9 t) of contained gold. The indicated resources were estimated to contain 149,000 troy ounces (almost 5 t) with the same cutoff grade as the reserve estimate. A feasibility study for the southwestern zone was recently completed. Development and mining of an open pit was planned to begin during 2005. New reserve estimates, the Kumtor pit expansion, and development of mining in the southwestern zone will extend Kumtor's mine life by about 1 year (CCN Matthews, 2005§). Gold mining also was being developed at the Dzeruy deposit, which had reported reserves of more than 100 t (about 3.2 million troy ounces) of gold in ore that graded between 5 and 9 g/t gold. Production was slated to begin in 2005 with output of up to 7 t/yr of gold (Kozyrev, 2004). Tin development was underway in Kyrgyzstan with the assistance of Russia's Novosibirsk tin mining and processing complex. #### **Reference Cited** Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11-16. #### **Internet References Cited** CCN Matthews, 2004 (January 5), Cameco creates Centerra to consolidate gold assets, News Archive, accessed February 3, 2005, at URL http://www2.ccnmatthews.com/scripts/ccn-release.pl?/2004/01/05/centerra6.html?cp=cen. CCN Matthews, 2005 (January 27), Centerra Gold updates resources and reserves, News Archive, accessed February 3, 2005, at URL http://www2.ccnmatthews.com/scripts/dnrp/release.asp?d=/cnrpxml/2005/1/27/255474_10127200530213AM.xml&t=CEN.) Centerra Gold, 2004 (June 29), Kumtor—Overview, Operations, accessed February 1, 2005, via URL http://www.centerragold.com. Ivanov, Sergey, 2002 (August 11), Kumtor, accessed February 1, 2005, at URL http://homepage.usask.ca~smi454/project/kumsot.html. #### **MOLDOVA** Moldova was not a significant producer of mineral products. Its largest mineral products producer was the steel minimill in the city of Bendery in the separatist region of Transnistira. In 2003, Moldova had about a 70% increase in crude steel output; production increased to an estimated 875,000 t in 2003 from 514,000 t in 2002 and rolled steel output increased by 83% to 695,200 t from 379,800 t. #### RUSSIA Russia is one of the world's leading mineral-producing countries and accounted for a large percentage of the FSU's production of a range of minerals, which included aluminum, bauxite, cobalt, coal, diamond, mica, natural gas, nickel, oil, PGM, and tin. The mineral industry was of great importance to the Russian economy. Enterprises considered to be part of the mineral/raw material complex contributed more than 70% of the budget revenues derived from exports; oil and gas were the chief export earners. The average annual growth rate in the output of products of ferrous and nonferrous metallurgy was projected by the Ministry of Industrial Sciences to be in the range of from 3.4% to 3.6% until 2006. Performance, however, varied among the various mineral industries. For example, enterprises that mined rare metals and tin were having difficulty competing in a market economy, but producers of aluminum, copper, and zinc were successfully competing (Kozyrev, 2004). #### **Commodity Review** #### Metals Aluminum and Bauxite and Alumina.—In 2003, Russia was the world's second ranked producer of aluminum. Its aluminum industry, which had been expanding for the past decade, continued to expand its production of bauxite, alumina, and aluminum. The country's leading aluminum producer was RUSAL, which was the second ranked primary-aluminum-producing company in the world. It was formed in March 2000 from the merger of a number of aluminum producers in the CIS. The company accounted for 75% of Russia's primary aluminum output and 10% of global primary aluminum output. A fully vertically integrated company, RUSAL had a complete production cycle with bauxite mining, alumina refining, and production of primary metal, semiproducts, and aluminum-based end products (RUSAL, 2005§). In 2003, RUSAL's primary aluminum production rose by 4.3% to 2.59 Mt compared with that of 2002. The company was developing its raw materials base and planned to explore for and develop bauxite reserves at three deposits that belonged to the Severnaya Onega bauxite group; the reserves totaled more than 800 Mt. RUSAL won the license to develop these deposits in an auction in December 2004. Growth continued to be RUSAL's main strategic focus as the company continued to seek merger and acquisition opportunities in the alumina and aluminum sectors. It was planning to concentrate on the following projects in Russia: preparatory work for construction of a new 600,000-t/yr aluminum smelter in Irkutsk, which was scheduled to start in 2006; preparatory work for building the 350,000-t/yr Khakassk aluminum smelter; start of a feasibility study to construct a new alumina refinery at the Severnaya Onega bauxite deposit; and expansion of the Achinsk alumina refinery to 1.2 Mt/yr (RUSAL, 2005§). The remainder of the country's aluminum and alumina not produced by RUSAL was produced by SUAL, which was Russia's major producer of bauxite. According to SUAL's development strategy for the period from 2005 to 2010, SUAL was to create the vertically integrated aluminum complex Komi Aluminum, which would be located near the city of Ukhta, Komi Republic, that would include bauxite mining and alumina and aluminum production. SUAL was developing the Sredne Timan bauxite mine in the Komi Republic; the mine has extensive reserves and was a key element of SUAL's alumina and aluminum production strategy. This complex will have the potential to produce up to 6 Mt/yr of bauxite, 1.4 Mt/yr of alumina, and from 300,000 to 500,000 t/yr of primary aluminum. The development of this complex would decrease the Russian aluminum industry's dependence on imported aluminum raw materials from about 60% to about 20% to 30% and would result in a 50% increase in Russian alumina production to 4.5 Mt/yr. SUAL planned to invest more than \$500 million in its Irkutsk aluminum smelter in East Siberia, thus increasing output capacity at Irkutsk to about 486,000 t/yr (SUAL Group, 2005§). **Gold.**—In 2003, Russia ranked third in the world in gold reserves and fourth in gold production (Amey, 2004). The Russian gold industry consisted of 603 gold mining companies, of which only 16 were state owned. Most of the gold mining companies were small and produced less than 100 kilograms per year (kg/yr) of gold. Only 24 of them produced more than 1 t/yr. The large companies accounted for all the incremental increase in gold production in 2003. Two of
these large companies, Omolonskaya Gold-Mining Company and Polus Gold Ore Company, ranked among the 20 leading world gold producers. Only a small amount of gold exploration was being financed from the Federal budget and some exploration also was being financed from regional budgets. A significant share of the exploration that resulted in an increase in gold reserves was financed by major mining companies with their own exploration departments. Since 1994, the incremental increase in reserves has not fully compensated for the amount of gold mined. As of January 1, 2003, Russian gold reserves had decreased by 7% compared with those of 1991 (Kochetkov, 2004). Although a number of foreign companies were operating in Russia, foreign firms in general were not particularly interested in investing in the Russian gold mining sector. With the rise in gold prices in 2004, however, intensive efforts were underway by foreign firms to purchase Russian gold mining enterprises or shares of these enterprises. For example, Trans-Siberian Gold plc (TSG) of the United Kingdom bought a 100% stake in Angarsk Industrial Company Ltd., which had a license to explore and mine the Bogunai gold-bearing deposit in the Krasnoyarsk region. TSG also purchased licenses to explore the Asachinskoye, the Kamchatka, the Rodinkovskoye, and the Veduga deposits in the Krasnoyarsk areas. Gold Fields, Ltd., which was a South African gold mining major, was in the process of exchanging gold assets with MMC Norilsk Nickel, which owned the large Polus gold mining company and other gold mines. Ireland Miners was active in the gold mining industry in Buryatiya in eastern Russia (Kochetkov, 2004). In 2003, out of 35 gold-rich regions in the Russian Federation, only 27 actually produced gold, and only 6 produced more than 10 t/yr of gold. Unlike many other gold-producing countries, Russia still had significant undeveloped gold deposits (Kochetkov, 2004). Plans called for increasing Russia's gold output in the next decade by about 50%, which would require an investment of about \$1 billion (Sokolov, 2004). **Iron and Steel.**—In 2003, Russia was the world's fourth ranked steel producer (Fenton, 2005§). Production of crude steel had increased by 43% from 1998 to 2003 and was accompanied by a significant growth in exports. This trend had slowed significantly from 2001 to 2003. Increased investment for renovations, particularly at the Magnitogorsk, the Nizhniy Tagil, the Novolipetsk, the Severstal, and the Vyksa plants, was planned (Yuzov and Sedykh, 2004). The per capita GDP was about \$2,500 per year (not adjusted for purchasing power parity), and the consumption of steel per person, about 150 kg/yr. If Russia's GDP grows as predicted and Russia is more in accord with other countries of the world regarding steel consumption, then its steel consumption per person by 2010 was expected to be in the range of 300 to 400 kg/yr. Growth in Russian steel output, however, was projected to decrease to between 4% and 5% per year in the future from its rate in 2003 of between 6% and 7% per year owing to the difficulty of obtaining investment funds for the steel sector. Thus, the country could become increasingly dependent on imported steel. Russia has little extra capacity to use to expand output, and growth in steel production will not be significant (Lisin, 2004). **Iron Ore.**—As of January 1, 2002, Russia had 172 iron ore deposits. The reserve base totaled 56.6 billion metric tons (Gt) with an average iron content of 35.87%, and the reserves totaled about 25 Gt. Open pit production accounted for more than 90% of ore production. Despite recent increases in iron ore production, significant investment will be required to sustain such increases as mining conditions for iron ore in Russia become increasingly difficult owing to the increasing depths of the open pits. Nevertheless, plans called for iron ore production to increase by 10.8% by 2005 compared with that of 2000 and by 12.4% by 2010 compared with that of 2000 but then to slow to an 11.6% increase by 2015 compared with that of 2000. Expansion of iron ore mining was planned in the Kursk Magnetic Anomaly (KMA) even though it requires large investment because the ore lies under a thick layer of sedimentary rock inundated with water. In the KMA, development was planned for the Chernayaskoye and the Prioskol'skoye, 38 Mt. Nickel and Platinum-Group Metals.—MMC Norilsk Nickel was one of the leading enterprises of the Russian economy. It accounted for 4.3% of Russian export earnings and 1.9% of Russia's GDP. MMC Norilsk Nickel produced a large number of mineral commodities from mixed sulfide ore deposits and other deposits that included cobalt, copper, hard coal, nickel, PGM and other precious metals (gold and silver), selenium, sulfur, and tellurium. MMC Norilsk Nickel was the world's leading producer of nickel and palladium and one of the leading producers of platinum. MMC Norilsk Nickel produced about 95% of Russia's cobalt, nickel, and PGM output and 55% of its copper output. In 2003, MMC Norilsk Nickel increased nickel metal production by 9.6% to 239,000 t compared with that of 2002, copper metal production by 0.2% to 451,000 t, and PGM production by 3% (MMC Norilsk Nickel, 2004§). On March 18, 2003, the Board of Directors of MMC Norilsk Nickel approved the Production Plan to 2015 for the company's operations on the Kola and the Taymyr Peninsulas. The Production Plan was based on four principles—adjusting metal production in accord with expected market demand, increasing efficiency of production, addressing environmental effects of the company's operations, and ensuring the sustainability and cost-efficiency of the company's operations. The Production Plan called for MMC Norilsk Nickel to mine approximately 14 Mt/yr of ore on the Taymyr Peninsula during this period but to adjust metal production in accordance with expected market demand and to focus on mining ores richer in metals that demonstrate strong market fundamentals (Capital Link, 2003§). Until 2015, MMC Norilsk Nickel will mine approximately 6 Mt/yr of ore on the Kola Peninsula compared with the current 6.4-Mt/yr level. On the Taymyr Peninsula, the company will continue to mine about 7.6 Mt/yr of rich ores and will increase its volumes of cuprous ores from 2.5 Mt/yr in 2002 to an average of 5 Mt/yr by 2015. Owing to enrichment capacity constraints, MMC Norilsk Nickel will reduce the volume of the disseminated ores it mines to maintain the total amount of ore mined on the Taymyr Peninsula as close to the current level of 14 Mt/yr as possible (Capital Link, 2003§). Copper production on the Taymyr Peninsula was expected to average approximately 400,000 t/yr; nickel production, approximately 200,000 t/yr; and PGM production, approximately the current level. Production on the Kola Peninsula from locally mined ores was expected to average approximately 40,000 t/yr of nickel and approximately 20,000 t/yr of copper (Capital Link, 2003§). On the basis of market conditions, MMC Norilsk Nickel may increase its base metals and PGM production by increasing the volume of ore mined, raising production on the Taymyr Peninsula to up to 20 Mt/yr, and accelerating the processing of stored pyrrhotite and other concentrates (Capital Link, 2003§). Along with developments at MMC Norilsk Nickel, Russia also could significantly increase copper output by developing of the Udokan copper deposit in the Trans-Baikal region. New copper mining capacity was being constructed in the Urals region; some of the mines being developed were the Severo-Podol'skiy, the Sibayskiy, the Uchalinskiy, the Uzel'ginskiy, and the Vostochno-Semenovskiy Mines. **Silver.**—Although Russia had been producing most of its silver as a byproduct of nonferrous metals mining, new capacity was being added to the Dukat silver mine in Magadan oblast in the Russian Far East. The expansion of Dukat could increase Russia's silver output by 50% by 2009 (Bryako and Ivanov, 2003). **Tin.**—Despite a large drop in Russian tin production since the dissolution of the Soviet Union, Russia was still ranked among the world's top 10 tin producers in 2003. The Novosibirsk tin mining and metallurgical complex, which was the monopoly tin producer, controlled Russia's only major tin smelter and a large share of the country's tin mining enterprises. Mine output of tin in 2009 was anticipated to increase mainly owing to Novosibirsk's plans to more than double mine output of tin. Novosibirsk also planned to increase tin metal output to more than 8,000 t/yr. Novosibirsk, which had been producing a significant percentage of its tin metal from imported raw materials, planned to almost double levels of investment in tin mining at its Dalolovo, Deputatskolovo, Khinganolovo, and Vostokolovo tin mining enterprises. Also, tin mine production was projected to increase because of plans to increase output at the existing Molodezhnoye and Perevalnoye deposits and to bring production to commercial levels at the Pravouimiiskoye deposit for which the infrastructure was under construction. **Titanium and Zirconium and Hafnium.**—Plans called for development of the Lukoyanovskoye titanium-zirconium deposit in the Nizhniy Novgorod region. The ore sands at the deposit contain an ilmenite-chromite-hematite product, rutile, and zirconium; the sands were assessed to have a high zirconium content. In the first phase of development of the mine, which was scheduled to be built in 2006, 480,000 t/yr of sand will be mined to produce 30,000 t/yr of concentrate. Sand mining was projected to increase to 2 Mt/yr upon completion of the mining complex. The United Kingdom's Aricom plc was planning to construct a mine at the Kuranakh ilmenite-magnetite-apatite deposit in the Amur region. Ore reserves within the licensed area of the Kuranakh deposit have been assessed to have 35.4 Mt of titanium ore that contains 3.33 Mt of titanium dioxide. The deposit development program
called for construction of the first stage of a mine and beneficiation plant with an output of 240,000 t/yr of ilmenite concentrate with a titanium dioxide content of 48% to 49%; operations during the first stage were planned to begin by 2007. The second stage called for construction of a titanium dioxide plant in Tynda; production of from 70,000 to 80,000 t/yr of titanium dioxide was slated to begin in 2008 (Russian Mining, 2004). Tungsten.—Russia was the CIS's major tungsten mining country. The tungsten trioxide content of Russian reserves at its major tungsten mining enterprises, however, was on average more than two times lower than in deposits under development in other countries. Since 1990, Russian tungsten production has fallen sharply, and tungsten reserves have also decreased. Although the Tyrny Auz tungsten-molybdenum mining and beneficiation complex in the North Caucasus had been Russia's major tungsten-producing enterprise, only two tungsten mining and beneficiation complexes in the Russian Far East—the Lermontovskiy and the Primorskiy—have a high enough tungsten content in their ores to be considered competitive in terms of quality. Russian production could be maintained by expanding capacity for mining tungsten ore at existing mining enterprises and by developing reserves at new deposits, which included a number of small deposits with rich ore. A feasibility study was being conducted at the Tyrny Auz Mine, which has proven reserves of more than 250,000 t of tungsten, thus making it one of the world's largest deposits. The study focused on exploration of a part of the ore body that contains 20 Mt of ore with a tungsten trioxide content of 0.35%. The project envisions mining and processing between 1 and 1.3 Mt/yr of ore with the concentrates to be converted into APT and YTO at the Nal'chik hydrometallurgical plant. #### **Industrial Minerals** **Diamond.**—The Kimberley Process is a joint governmental/international diamond industry/societal initiative to stem the flow of conflict diamond, which is rough diamond that is used to fund rebel movements and terrorist and criminal activity. Russia will assume rotating chairmanship of the process on January 1, 2005. In accordance with Russia's participation in the Kimberley Process, Russia released its diamond production and trade figures, which had been held as a state secret in the Soviet Union and Russia for decades. The data in table 1 for 2003, which was recorded before the release of data from the Kimberly Process, does not reflect reported 2003 production, which was 33,019,000 carats. Reported data for the first half of 2004 shows diamond production increasing to 17,763,000 carats owing to the start of production in the second half of 2003 at Alrosa Co. Ltd.'s Nyurba enterprise in western Yakutia. Plans for 2005 called for diamond production in Yakutia to be sustained at the 2004 level (Interfax Mining and Metals Report, 2004a). For 2005, Alrosa was targeting total diamond sales at \$2,791.6 million and polished diamond sales at \$142.6 million (Fibre2fashion, 2005§). In 2003, Russia was the world leader in rough diamond production in terms of physical volume and second after Botswana in terms of the value of diamond mined. The situation remained the same in 2004 according to the Ministry's press release. In 2003, Russia was the second ranked exporter of rough diamond after the European Union and the leader among producing countries in terms of volume. The average price of rough diamond produced in Russia was \$51 per carat, which was close to the average world price of \$58 per carat. Russia produced a wider assortment of rough diamond than most other diamond-extracting countries (Interfax Mining and Metals Report, 2004a). The sharp rise in diamond production in the second half of 2003 was attributed mainly to extraction beginning by OAO Alrosa-Nyurba in western Yakutia (Interfax Mining and Metals Report, 2004a). The Nyurba mining and beneficiation enterprise, which was made up of the Botuobinskiy and the Nyurbinskiy Mines, was projected to produce 25% of Alrosa's output by 2010 (U.S. Geological Survey, unpub. data). The Russian diamond industry was controlled by the diamond-producing monopoly Alamzy Rossii Sakha (Alrosa), which was based in the Sakha Yakutiya republic. Alrosa planned to expand its underground mining operations and exploration activities. According to the company's President, the 2005 program, which was based upon Alrosa's 10-year development guidelines, called for the expansion of underground mine production as its first priority. Alrosa was developing underground mining operations at the Aikhal, the Mirny, and the Udachnyy enterprises in Sakha Yakutiya and at the Lomonosov project in the Arkhangel'skaya oblast (U.S. Geological Survey, unpub. data). By switching to underground mining, Alrosa estimated that it had enough reserves to last for an additional 40 years (Interfax Mining and Metals Report, 2002). In mid-2005, Severalmaz JSC (a subsidiary of Alrosa) planned to begin production at the Lomonosov diamond field in the Arkhangel'skaya oblast. Severalmaz would start the first stage of a mine and mill with the capacity to produce and process 1 Mt/yr of ore in 2005 and by 2009 would have the second stage in operation with the capacity to mine and mill 5.6 Mt/yr of ore to produce between \$200 and \$250 million per year of diamond. The Lomonosov field was estimated to contain \$12 billion in diamond, one-half of which could be gem quality (ALROSA, undated§). **Phosphate Rock.**—Almost all phosphate raw material production was from apatite ore mined by the OAO Apatit company on the Kola Peninsula. During the past 25 years, the P₂O₅ content of apatite ore decreased to 13.5% from 17.4%, which required Apatit to mine more ore to maintain its production of apatite concentrate with a P₂O₅ content of 39%. Also, development of significant underground mining was necessary. In 2001, the percentage of ore mined underground was 38%, but by 2015, this percentage would need to increase to 75%. Plans called for maintaining apatite concentrate production at about 8.5 Mt/yr to 2020 and beyond, which will require an investment of about \$1 billion. The total investment needed for the next 20 years just to develop the ore base could be about \$465 million. Investment also will be needed to renovate the beneficiation complex and, in the process, reduce energy expenditures and emissions harmful to the environment and acquire new equipment to improve labor productivity (Fedorov, 2004). #### Mineral Fuels Russia was one of the world's leading producers of liquid hydrocarbons and a significant producer of other mineral fuels. The country was the world's second ranked oil producer and oil exporting country and the world's leading source of increased oil production. In 2003, Russian oil production increased by about 9% compared with that of 2002. Domestic oil consumption rose only marginally, and most of the increased production was exported. Coal.—Coal production increased in 2003, which was in keeping with the country's long-term energy strategy until 2020. The incentive for the increase in production, however, was mainly increased exports and not increased domestic demand; the exception was the increased domestic demand for coking coal. As fuel, coal is less competitive in domestic markets than gas in many regions of the country. The leading area for the development of coal mining is the Kuznetsk Basin (Kuzbas), which was a large supplier of coking coal to domestic markets. Growth in coal production in other regions of the country will depend almost entirely on growth in demand by electric power stations (Romanov, 2004). In the Donetsk Basin (Donbas), which is the country's main anthracite-producing basin, production fell owing to increasingly difficult mining conditions as coal was being extracted at greater depths; the cost of production was increasing, which caused the chief consumer of Dontesk coal, the Novocherkasskaya electric powerplant, to switch to greater use of natural gas (Romanov, 2004). In the near future, any increase in domestic demand for coal for electrical generation or for heating may not be significant. Growth in demand in the short term, if it takes place, will be in the domestic metallurgical sector, although in the short term, increases in output could be spurred by increased exports of coke (Romanov, 2004). To satisfy Russia's increasing demand for energy, extraction of coal would need to be increased slightly to 280 Mt/yr in 2005 and to 340 Mt/yr in 2010 and 450 Mt/yr in 2020. During the first stage for expanding Russian coal output (up to 2010), plans called for mobilizing all resources in the coal industry to maximize use of existing production capacities. During the second stage (from 2010 to 2020), coal production in the Kansk Achinsk and the Kuzbas Basin, which are the two largest coal resources in the country, and in other basins of the Russian Far East and East Siberia would be increased. Achieving the goals of the second stage, however, will require the creation of a new technological base for extracting and using coal that would involve the use of large-scale coal beneficiation facilities in the area of its extraction, the improvement of methods and means for transporting coal, and the large-scale introduction of environmentally sound technologies for converting coal into electricity. Developing these technological innovations will require significant capital investment (Artem'yev, 2004). **Natural Gas.**—Russia was the world's leading natural gas producer and had the world's largest natural gas reserves. The country, however, was having difficulty maintaining its level of gas production. In the energy strategy program, gas production projections were revised downwards in the modest case projection, with gas production in the neighborhood of 620 billion cubic meters by 2010 and 650 billion cubic meters by 2010, and
in the optimistic case projection to about 650 billion cubic meters by 2010 and 700 billion cubic meters by 2020. The older modest-case projection called for gas production to increase to about 630 billion cubic meters by 2010 and to about 660 billion cubic meters by 2020. Again, East Siberia and the Russian Far East would be the sources of increased production as output was projected to decline in the country's major producing region of West Siberia and to increase only slightly in the much smaller gas-producing regions of the European part of Russia (International Energy Agency, 2003§). Proven gas reserves were adequate to provide for projected production increases in East Siberia and the Russian Far East. Plans were formulated to develop the Kovyatka gasfield and to construct a pipeline to deliver this gas to China and the Republic of Korea, bypassing North Korea and Japan (Ebel, 2004). Russia did not produce enough uranium to meet its consumption requirements and had to consume stockpiled material. It was planning to make up for shortfalls by participating in uranium development projects at home and abroad. The country planned to increase the capacity of its nuclear reactors by 50% by 2010 and by more than 450% by 2050. The Ministry of Natural Resources drafted "Uranium of Russia" that called for exploring for new uranium deposits to help meet Russia's expected uranium requirements of 17,000 t/yr in the next decade (Interfax Mining and Metals Report, 2004b). **Petroleum.**—"Energy Strategy of Russia for the Period up to 2020," which was approved in May 2003, revised previously projected oil production upwards and gas production downwards. The previous strategy called for oil production to rise to about 330 Mt in 2010 and to about 350 Mt by 2020. The new strategy, however, called for oil production to rise to about 440 Mt in 2010 and then to fall slightly to about 420 Mt by 2020. Optimistically, oil production could rise to almost 500 Mt by 2010 and could continue to rise to about 530 Mt by 2020. New production in East Siberia and the Russian Far East would account for a large part of the increase as production was projected to remain stable or decrease in the current major oil-producing regions (international Energy Agency, 2003§) Oil reserves in East Siberia and the Russian Far East as of 2003, however, would not support large increased production. A successful exploration program would have to be conducted in the region to achieve projected production goals. After 2010, all growth in oil production would have to come from undiscovered fields in the region. Also, current levels of oil reserves in this eastern region would not justify construction of a pipeline to the Pacific Coast (Ebel, 2004). #### **References Cited** Amey, E.B., 2004, Gold: U.S. Geological Survey Mineral Commodity Summaries 2004, p. 72-73. Artem'yev, V.B., 2004, Osnovnye polozheniya strategii razvitiya ugol'noy promyshlennosti Rossii [The basic strategy positions for the development of Russia's coal industry]: Ugol [Coal], no. 2, p. 3-7. Bryako, V.N., and Ivanov, V.N., 2003, Zolotodobyvayushchaya promyshlennost' Rossii I budushcheye rossiyskogo rynka dragotsennykh metallov [The Russian gold mining industry and the future of the Russian market for precious metals]: Gornyy Zhurnal [Mining Journal], no. 10, p. 72-74. mining industry and the future of the Russian market for precious metals]: Gornyy Zhurnal [Mining Journal], no. 10, p. 72-74. Ebel, R.E., 2004, Russian reserves and oil potential: Centre for Global Energy Studies, *in* Conference on Russian Oil and OPEC Policies, London, March 15, p. 2. Fedorov, S.G., 2004, 75 let OAO "Apatit" [75 years of the Open Stock Association "Apatit"]: Gornaya Promyshlennost' [Mining Industry], no. 4, p. 2-8. Interfax Mining and Metals Report, 2002, Alrosa expects to raise diamond output to \$2 billion by 2003: Interfax Mining and Metals Report, v. 11, issue 6, February 1-7, p. 9. Interfax Mining and Metals Report, 2004a, Russia declassifies diamond production, trade statistics: Interax Mining and Metals Report, v. 13, issue 51, December 17-23, pp. 13-15. Interfax Mining and Metals Report, 2004b, Russia looking for more uranium deposits: Interfax Mining and Metals Report, v. 11, issue 3, January 23, p. 18. Kochetkov, Anatoly, 2004, Good time for Russian gold, Eurasian Metals, no.4, p. 31-34. Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11-16. Lisin, Vladimir, 2004, Mesto chernoy metallurgii v ekonomichsekom roste Rossii [The role of ferrous metallurgy in Russia's economic growth]: Metally Evrazii [Eurasian Metals], no 4, p. 6, 7. Romanov, S.M. 2004, Ugol'nyy rynonk Rossii—Analiz I kratokosrochnyy prognoz [The Russian coal market—An analysis and short term projection], Gornyy Zhurnal [Mining Journal], no. 8, p. 4-10. Russian Mining, 2004, The British Aricom plc is planning the construction of a mine at the Kuranakh titanium deposit in the Amur region, Russia: Russian Mining, no. 6, p. 2. Sokolov, Vitalii, 2004, Initsiativa Kompanii, poderzhka gosudarsrtva [Company initiative, the support of Government]: Metally Evraazii [Eurasian Metals], no. 3, p. 64-67. Yuzov, O.V., and Sedykh, A.M., 2004, Tendetstii izmeneniya pokazateley raboty predpriyatiy chernoy metallurgii Rossii [Changing tendencies in work indicators at Russian ferrous metallurgical enterprises]: Stal' [Steel], no 5, p.112-115. #### **Internet References Cited** ALROSA, [undated], News releases, accessed May 8, 2006, at URL http://eng.alrosa.ru/profile. Capital Link, 2003 (April 1), The Board of directors of MMC Norilsk Nickel approved the production plan to 2015 for its operations in the Taymyr and Kola Peninsulas on the 18th of March, 2003, Russian Press Release, accessed February 2, 2005, at URL http://www.capitallinkrussia.com/press/companies/50010089/18797.html. Fenton, M.D., 2005, Iron and steel, *in* Metals and minerals, v. I *of* U.S. Geological Survey Minerals Yearbook 2004, accessed May 1, 2006, at URL http://minerals.usgs.gov/minerals/pubs/commodity/iron_&_steel/festemyob04.pdf. Fibre2fashion, 2005 (January 7), Diamond miner Alrosa Co targets \$2.8bn diamond sales in 2005, accessed February 2, 2005, at URL http://www.fibre2fashion.com/news/ NewsDetails.asp?News_id=12146. MMC Norilsk Nickel, [2004], Norilsk Nickel Annual Report 2003, accessed February 2, 2005, via URL http://www.nornik.ru/en/shareholders/annual_reports. RUSAL, 2005, The industry of growth [RUSAL corporate Web site], accessed February 1, 2005, at URL http://www.rusal.com. International Energy Agency, 2003 (May), Russia's energy strategy to 2020, accessed on February 11, 2005, at URL http://www.iea.org/textbase/papers/2003/strategy2020.pdf. SUAL Group, 2005, Komi aluminum project, 2005, accessed February 1, 2005, at URL http://www.sual.com/business/komi_aluminium. #### **TAJIKISTAN** During the Soviet period, Tajikistan had been mining or producing aluminum, antimony, arsenic, boron, celestite, cement, coal, construction materials, fluorspar, gold, lead and zinc, mercury, molybdenum, natural gas, petroleum, salt, semiprecious and decorative stones, silver, strontium, tin, tungsten, and uranium. During the Soviet period, underground mines, open pits, and mining and beneficiation complexes and processing plants were established for the production of chemical raw materials, fuels, nonferrous metals, and nonmetallic mineral products. In its reserves of antimony, boron, lead, silver, and zinc, Tajikistan had occupied a leading place among the republics of the Soviet Union. The country has what are termed, according to the reserve classification system that was used in the Soviet Union, "industrial reserves" of metals, which include bismuth, cadmium, copper, gallium, germanium, indium, tellurium, thallium, and selenium. Tajikistan's major mineral-producing enterprise, the Tajik Aluminum smelter (TadAz) in Tursunzade (formerly Regar), which had a design capacity of 517,000 t/yr of aluminum, was established during the Soviet period and, following independence, was the country's main export earner by providing more than 50% of export earnings. It processed imported aluminum raw materials. RUSAL was engaged in plans to increase aluminum production in Tajikistan. In October 2004, the company signed an agreement with the Government of Tajikistan that included construction of a new aluminum smelter with 200,000 t/yr of capacity and the installation of two new potlines, each with 100,000 t/yr of capacity, at the Tajik Aluminum Smelter (RUSAL, 2005§). #### **Internet Reference Cited** RUSAL, 2005, The industry of growth [RUSAL corporate Web site], accessed February 1, 2005, at URL http://www.rusal.com. #### **TURKMENISTAN** Turkmenistan has a variety of industrial mineral deposits that are unevenly distributed. More than 80% of the country's territory is composed of the Kara-Kum Desert, mountainous regions in the west and south (Kopet-Dag Range), and the foothills of the Tyan-Shan' and the Zeravshan ranges in the east. The country's major mineral resources are its oil and gas reserves; Turkmenistan was one of the leading countries in the world in the quantity of its natural gas reserves. Following independence, Turkmenistan's gas production declined dramatically and then partially recovered as, after 1991, natural gas exports from Turkmenistan started to compete with Russia's gas for export markets. All gas pipelines that connected Turkmenistan to world markets were owned by Gazprom of Russia and routed through Russia. Turkmenistan was denied access through this pipeline network to world markets, and thus, Turkmenistan's incentive to produce natural gas was greatly reduced. The country's output decreased throughout the 1990s, falling to about 13 billion cubic meters
in 1998 from about 57 billion cubic meters in 1992. In 1999, however, a Turkmenistan-Russian agreement took effect that enabled Turkmenistan to increase its gas exports. The country increased production to 47 billion cubic meters in 2000, and then to about 50 billion cubic meters in 2003. In 2003, Turkmenistan signed a new agreement with Russia and Uzbekistan to increase exports to both countries substantially during the next 25 years. An agreement signed with Russia in January 2005 guaranteed that Turkmenistan would export about 6 billion cubic meters of natural gas to Russia in 2005, increase to about 68 billion cubic meters per year in 2007, and remain at 68 billion cubic meters per year from 2009 to 2028. Turkmenistan also agreed to supply Ukraine with up to 34 billion cubic meters per year until 2006 and planned to extend this agreement through 2016 (U.S. Energy Information Administration, 2004§). The amount of gas that Turkmenistan has committed to deliver to Russia and Ukraine far exceeds its production and could result in a shortfall of gas deliveries to one of the parties (Kupchinsky, 2005§). #### **Internet References Cited** Kupchinsky, Roman, 2005, (April 20), Ukraine and Russia in spat over Turkmen gas, accessed May 12, 2006, at URL http://www.atimes.com/atimes/Central_Asia/GD20Ag01.html. U.S. Energy Information Administration, 2004 (December), Caspian Sea region, Country Analysis Brief, accessed February 6, 2005, at URL http://www.eia.doe.gov/emeu/cabs/caspian.html. #### **UKRAINE** Since the breakup of the Soviet Union, production in Ukraine's mineral sector has fallen precipitously. Still, in 2003, Ukraine continued to be a major world producer of coal, ferroalloys, ilmenite, iron ore, manganese ore, and steel. The country's steel exports were of major importance in world markets. Other major mineral commodity exports were ferroalloys and iron ore. Ukraine was a lesser producer of a number of other metallic mineral products, which included alumina, aluminum, cadmium, germanium, secondary lead, magnesium, mercury, nickel, rutile, uranium ore, secondary zinc, zircon, and zirconium, and a large number of industrial minerals, which included dolomite, graphite, kaolin, limestone fluxes, potash, quartz, salt, soda ash, and a variety of building materials. Because of the large reduction in demand that followed the breakup of the Soviet Union, Ukraine sharply reduced or ceased producing a number of these commodities. On the basis of the former economic importance of Ukraine's mineral industry, its large amounts of capital stock and infrastructure, and its employment of a significant segment of the work force, the mineral industry's successful functioning was considered to be critical for the country's economic renewal. In 2003, iron ore mining enterprises operations were stable and even exceeded forecasted output levels. Production of iron ore increased by about 8% compared with that of 2002. The domestic market, however, suffered from an iron ore deficit. Beginning in 2003, increases in demand in world markets drove up ore prices and led mining enterprises to export a greater percentage of their output. The average export price for a metric ton of iron ore exceeded that on the local market by 7%. Also, the highest grade of iron ore was exported, which widened the domestic deficit (ISI Emerging Markets, 2004§). Ukraine's iron ore reserve base was considered to be adequate for another 50 to 80 years and would play a key part in sustaining development of the ferrous metals sector (Krivchenko and others, 2004). Ukraine was one of the 10 major steel-producing countries and one of the 3 leading steel-exporting countries in the world. Steel products were Ukraine's single largest category of exports and accounted for about 30% of the country's merchandise exports in 2002 (Mykhnenko, 2004b§). More than 96% of Ukraine's steel production came from the 12 largest (in terms of production) steel mills; these enterprises had a complete metallurgical cycle and some also were engaged in coke production. Ukraine's steel mills were ranked among the largest in the world; five Ukrainian enterprises were on the list of the world's 80 largest steel mills—Kryvorizhstal (28th), Mariupol Illicha Steel Works (31st), Azovstal (40th), Zaporizhstal (55th), and Alchevsk Metal Works (67th). These mills accounted for more than 70% of Ukraine's steel production. Ukraine's steel production was centered in four regions of the country—the Donetsk, with about 40%; the Dnipropetrovsk, with about 30%; and the Luhansk and the Zaproizhzhya, with about 10% each (Krivchenko and others, 2004). In 2003, output growth in the ferrous metals sector was driven by exports. In comparison with that of 2002, rolled steel production increased by 10%; crude steel, by about 7%; and pig iron, by about 7%. About 80% of all output of ferrous metals was exported (Krivchenko and others, 2004; Vergueles, 2005§). Ukraine's steel production of about 37 Mt/yr far exceeded its annual steel consumption of only about 5 Mt/yr (Makrell, 2004). Ukraine's per capita steel consumption in 2002 of less than 100 kilograms was far below that of Japan (almost 600 kilograms), Germany (about 450 kilograms), or the United States (about 400 kilograms) (Mykhnenko, 2004a§). Since the breakup of the Soviet Union, Ukraine's steel industry has faced major long-term challenges, which have included the collapse of the domestic steel market; the dependence of Ukrainian iron and steel producers upon overseas markets despite anti-dumping sanctions, import tariffs, quantitative restrictions, and other protectionist measures that have been imposed against Ukraine's exports; obsolete production equipment and technology; and a limited assortment of steel products. Short-term problems have included a protracted privatization and ownership transformation process and a growing shortage of raw materials in the ferrous metals sector (Mykhnenko, 2004b§). If agenda-setting reforms are not instituted, then Ukraine's steel industry could find a worsening of its situation with a stagnating domestic market for ferrous metals, continued protectionist measures against Ukraine's exports, a slow pace of technological change, unfinished ownership rights delineation, and increasing shortages of raw materials. The State Industrial Development Program for 2003-2011, which was approved in July 2003, will need to be revised to focus on accelerating growth in Ukraine's steel industry (Mykhnenko, 2004b§). Between 2005 and 2010, the State Scientific Research Institute for Metals projected some growth in rolled steel, sheet steel, and steel pipes and a decrease in finished semifabricated products (Bernadskiy and Makovetskakya, 2004). The nonferrous metals production sector in Ukraine comprised more than 70 enterprises with varying forms of ownership and employed more than 50,000 people. The sector was composed of subsectors, which included alumina, aluminum, copper, gold mining, hard alloys, lead, magnesium, pigment and sponge, powder metallurgy, secondary metals, rare metals, semiconductors, titanium raw materials, and zinc production. Unlike in its ferrous sector, the nonferrous sectors, which had a full cycle of production from raw material to finished product, were less common (Grishchenko, 2004). Ukraine was increasing nonferrous metals production, which included alumina, aluminum, semifinished products made from copper, ilmenite concentrate, crystalline silicon, and titanium sponge. To increase investment in the nonferrous metals sector, Ukraine's Government in 2004 adopted a State program for developing and reforming the mining-metallurgical complex for the period until 2011. The program provides support for significant projects, among which are projects to develop production of aluminum rods and coiled rods; to reconstruct the electrolysis shop; to construct facilities for producing aluminum strip at the Zaoporzh'ye aluminum plant; to modernize the Nikolayev alumina plant to increase production capacity to produce 1.6 Mt/yr; to invest in the Artemovskiy nonferrous metals processing plant, which produces copper from scrap; and to invest in producing copper from scrap at the Pankom Yum (Odessa) and the Zaporozh'ye nonferrous alloys plants. Expansion was taking place at the Zaporozh'ye Semi-Conductor Plant, which had the capacity to make a wide range of silicon products, including single crystalline silicon of the "solar grades" (Kozyrev, 2004). Ukraine, which was the only major producer of titanium raw materials in Central Eurasia, produced both ilmenite and rutile and continued to supply titanium metals-producing plants in the CIS. Ukraine was increasing production of ilmenite and rutile concentrates at existing enterprises. Also, Kiev-based Titanium-Apatite Company (Tako) was planning to conduct a feasibility study for the construction of a mining complex to develop an apatite-ilmenite deposit in Zhitomir oblast in Ukraine. Tako was more than 70% owned by Russia's Renova Company, which was the main shareholder in Russia's second ranked aluminum company, SUAL, and Tyumen Oil Co of Russia. The complex would have the capacity to mine 6 Mt/yr of apatite-ilmenite ore from which it would produce 573,000 t/yr of ilmenite concentrate, 450,000 t/yr of apatite concentrate, and 417,000 t/yr of titanium-magnetite concentrate. In July 2004, the President of Ukraine signed a decree on developing production of titanium dioxide and raising the capacities for the extraction of ilmenite ore, from which titanium dioxide is obtained (Interfax Ukraine Business Panorama, 2004§). The state-owned Zaporozh'ye titanium and magnesium plant, which was Ukraine's only producer of titanium sponge, had an initial design capacity to produce 20,000 t/yr of titanium, although it operated far below this level. The plant exported most of its output outside the CIS. The
Zaporozh'ye titanium-magnesium plant commissioned a new unit for refining titanium sponge. The sponge is used in Ukraine to make titanium ingots by the Titan Scientific and Industrial Center of the E. Paton Institute of Electric Welding and by the Kiev-based Antares company. In Ukraine, efforts were underway to obtain financing for exploration and development of the Volynskiy group of native copper deposits (Kozyrev, 2004). Ukraine's major source of domestically produced fuel is coal. The country has 34.1 Gt in proven coal reserves. Most of Ukraine's coal is mined in the Donbas in the eastern region of the country. The decline in coal extraction began to reverse in 1997, and since then, coal production has increased. Goals were set to stabilize coal extraction at between 85 and 90 Mt/yr. #### **References Cited** Bernadskiy, V.N., and Makovetskakya, O.K., 2004, Stal' i alyuminiy—Osnovnye konstruktsionnye materially svarochnogo proizvodstvo [Steel and aluminum—Basic construction materials for production]: Metallurgicheskaya i gornorudnaya promyshlennost' [Metallurgical and Mining Industry], no. 2, p. 6–18. Grishchenko, Sergey, 2004, Mirovaya kon'yunktura stimuliruet rost, o razvitii tsvetnoy metallurgii Ukrainy [World competition stimulates growth, about the development of nonferrous metallurgy in Ukraine], Metally Evrazii [Eurasian Metals], no. 6, p. 42, 43. Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11–16. Krivchenko, Yuriy, Bychkov, Sergey, and Lesovoy, Viktor, 2004, Pri podderzhke gosudarstva, o perspektivakh razvitiy chernoy metallurgii Ukrainy [With the support of the Government, about the perspective development of Ukraine ferrous metallurgy]: Metally Evraziy [Eurasian Metals], no. 3, p. 56–58. Makrell, Steve, 2004, China shifts focus to export markets as rejuvenated USA takes up slack: Metal Bulletin, August 23, p. 3. #### **Internet References Cited** Interfax Ukraine Business Panorama, 2004 (October 4-11), [Untitled], accessed May 7, 2006, at URL http://www.fbis.gov. ISI Emerging Markets, 2004 (August 24), Ukraine iron ore mining, smelting—Digging after privatization, accessed February 4, 2005, at URL http://isistore.securities.com/coms2/summary_0259-536_ITM. Mykhnenko, Vladlen, 2004a, Rusting away? The Ukrainian iron and steel industry in transition, accessed May 10, 2006, at URL http://pdc.ceu.hu/archive/00001877. Mykhnenko, Vladlen, 2004b, The Ukrainian ferrous metals industry, accessed May 10, 2006, at URL http://www.policy.hu/mykhnenko/Mykhnenko_IPF2.pdf Vergueles, Irina, 2005 (January13), Ukrainian steel industry in 2004 (brief update), accessed February 5, 2005, at URL http://www.britishembassy.gov.uk/servlet/Front?pagename=OpenMarket/Xcelerate/ShowPage&c=Page&cid=1106073292400. #### **UZBEKISTAN** Although Uzbekistan was a significant regional producer of a number of mineral commodities, which included nonferrous metals and natural gas, it was a major world producer of two mineral commodities, gold and uranium. Gold production was centered at the Muruntau deposit near the town of Zarafshan; some byproduct gold was produced from nonferrous mining at the Almalyk mining and metallurgical complex. The Muruntau Mine was constructed in the late 1960s by the Soviet Union. The open pit, mill, and refinery have been processing ore since that time. The mine was the leading gold producer in the Soviet Union and accounted for approximately 30% of its gold production. In 1990, a geologist from the Newmont Mining Corporation of the United States became one of the first westerners to visit the Muruntau Mine. During the visit, he noticed that at least 2 Gt of low-grade material from the Muruntau operation had been stockpiled, a substantial amount of which could be considered ore grade. After Uzbekistan's independence in February 1992, Newmont signed a 50-50 joint-venture agreement with Uzbekistan governmental entities to mine and process a portion of these low-grade stockpiles; the new enterprise was called the Zarafshan Newmont Joint Venture. A feasibility study was completed in October 1993 and was followed by construction and commissioning of the production facility. The plant was officially opened on May 25, 1995. The joint venture initially contracted to process 220 Mt of ore at an average grade of 1.23 g/t gold and that contained 5.1 million troy ounces of recoverable gold. In 2003, the Zarafshan Newmont Joint Venture employed about 850 people. Ore processing was scheduled to run through mid-2011. The plant employed a four-stage crushing and screening process to produce ore suitable for heap leaching and Merrill-Crowe recovery (Newmont Mining Corporation, 2004§). Plans called for Uzbekistan to increase gold production from between 5 t/yr and 20 t/yr by 2007 with the development of the Daugyztau and the Kokpatas deposits (Press Service of the President of the Republic of Uzbekistan, undated§). In Uzbekistan, Metal Tech Ltd. of Israel was preparing a feasibility study on the renovation of the country's tungsten industry based on tungsten reserves in the Uchkuduk area; production was to be processed at the Chirchik heat-resistant and refractory metals plant. The project, as envisaged, would produce about 2,000 t/yr of tungsten products (Visser, 2002). Uranium production in Uzbekistan took place in three in situ leaching (ISL) operations in central Uzbekistan—Nurabad, Uchkuduk, and Zafarabad. These facilities were subordinate to the Navoi Mining and Metallurgy Combine (NMMC) in the city of Navoi; NMMC was part of the Uzbekistani state holding company Kyzylkumredmetzoloto. Uzbekistan, which was the major source of uranium in the Soviet Union, produced about 7% of the world's uranium output in 2003. Before 1992, all uranium mined and milled in Uzbekistan was shipped to Russia. Since 1992, Uzbekistan's total uranium production has been exported, mainly to the United States through the United States-based intermediary Nukem, Inc. (Nuclear Threat Initiative, 2001§). It was reported in November 2004 that a \$6 million upgrade had enabled the country's main uranium producer, the Navoi mining and metallurgical integrated plant, to increase uranium output by 33%. A partial modernization of the machinery and technology at the uranium complex of the NMMC as well as the stable work environment at the combine's sulfate plant made this increase possible (FBIS, 2004§). In Uzbekistan, one of the major projects will be to increase production of metallic zinc at the Almalyk mining and metallurgical complex with the intended startup of new production in 2004 (Kozyrev, 2004). Also, production of metallic lead was to be started at Almalyk in 2004 (Kozyrov and Karmanov, 2003). #### **References Cited** Kozyrev, V.S., 2004, Sostoyanie gorno-metallurgicheskogo kompleksa stran SNG (obzor za 2000-2003 gg). [The condition of the mining-metallurgical complex of the countries of the CIS (an overview for the years 2000-2003)], Gornyy Zhurnal [Mining Journal], no. 8, p. 11-16. Kozyrov, Vladimir, and Karmanov, Boris, 2003, Metallurgiya sodruzhestva—Zamedlenie rosta [Metallurgical cooperation—Slow growth]: Metally Evrazii [Eurasian Metals], no. 5, p. 30-34. Visser, William, 2002, Tungsten production and consumption in the CIS, *in* Outlook for tungsten production and applications in the 21st century, International Tungsten Symposium, 9th, Pittsburgh, PA, September 30-October 4, 2002, presentation, 22 p. #### **Internet References Cited** FBIS, 2004 (November 4), Uzbekistan—Main uranium producer steps up output, accessed February 3, 2005, via URL http://www.fbis.gov. Newmont Mining Corporation, 2004, The Zarafshan-Newmont joint venture, accessed February 4, 2004, at URL http://www.newmont.com/en/operations/asia/zarafshan/index.asp. Nuclear Threat Initiative, 2001 (August 8), Uzbekistan—Uranium mining and milling, accessed February 3, 2005, at URL http://www.nti.org/db/nisprofs/uzbekis/mining.htm. Press Service of the President of the Republic of Uzbekistan, [undated], Uzbekistan boosts gold production, accessed May 8, 2006, at URL http://2004.press-service.uz/eng/pressa_eng/pressa_eng/33a.htm ${\bf TABLE~1}$ ${\bf COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES}^{1}$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |--|-------------------------|-------------------------|---|---------------------|------------| | ARMENIA | | | | | | | Metals: | | | | | | | Aluminum: | | | | | | | Rolled | 105 | 294 | 91 | 132 | 140 | | Foil | 4 | 473 | 2,699 | 5,240 | 5,300 | | Copper: | | | | | | | Concentrate, Cu content | 9,830 | 12,234 | 16,460 | 16,641 | 18,000 e | | Blister | 5,000 e | 4,000 | 4,000 | 6,700 | 7,500 | | Gold kilograms | 400 ^e | 600 | 1,900 | 3,200 | 1,800 | | Molybdenum, concentrate, Mo content | 2,800 e | 3,100 e | 2,943 | 2,884 ^r | 2,763 | | Rhenium ^e kilograms | 700 | 700 | 750 | 800 | 1,000 | | Silver ^e do. | 1,200 | 1,300 | 3,000 | 5,500 | 4,000 | | Zinc, concentrate, Zn content | 879 | 528 | 745 | 782 | 800 | | Industrial minerals: | | | | | | | Caustic soda | 5,000 | 6,200 | 4,900 | 3,600 | 3,600 | | Cement thousand tons | 287 | 219 | 275 ^r | 355 ^r | 384 | | Clays, bentonite, powder | 3,493 | 2,807 | 1,000 r, e | 258 ^r | 642 e | | Diamond, cut thousand carats | NA | NA | 186 | 370 | 400 | | Gypsum | 11,700 | 9,600 | 12,800 | 44,900 | 57,800 | | Limestone thousand tons | 1,700 e | 12,800 | 11,900 | 12,500 | 13,000 | | Perlite ^e | 35,000 | 35,000 | 35,000 | 35,000 | 35,000 | | Salt | 26,955 | 30,000 | 28,800 | 30,300 | 31,900 | | AZERBAIJAN ² | | | | | | | Metals: | | | | | | | Alumina thousand tons | 76 | 215 ^r | 88 ^r | 91 ^r | 180 | | Aluminum, primary and secondary |
NA | NA | NA | 58 | 18,565 | | Alunite thousand tons | | 23 | | | | | Iron ore, marketable ^e | | | 4,700 | 400 r | 3,100 | | Steel: | | | | | | | Crude | | | 1,605 | 524 | 1,531 | | Pipes | 100 | 4,000 | 2,076 | 2,545 | 5,400 | | Ingots and castings | 381 | 846 | NA | NA | NA | | Industrial minerals: | | | | | | | Bromine ^e thousand kilograms | 2,000 | 2,000 | 2,000 r | 2,000 r | 2,000 | | Caustic soda | 20,800 | 30,000 e | 30,000 e | 30,000 | 30,000 | | Cement | 171,400 r | 250,700 r | 522,600 r | 847,700 r | 1,012,500 | | Gypsum | 2,144 ^r | 2,286 r | 1,750 | 1,039 | 3,848 | | Iodine ^e kilograms | 300,000 | 300,000 | 300,000 | 300,000 | 300,000 | | Limestone | NA | NA | 577,900 | 631,500 | 762,000 | | Mineral fertilizers | 40 | NA | NA | NA | NA | | Salt | 2,978 | 4,033 ^r | 3,734 | 5,380 | 7,695 | | Sulfuric acid | 25,500 r | 38,000 r | 9,500 r | 17,000 ^r | 19,000 | | Mineral fuels and related materials: | , | , | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | , | | Natural gas thousand cubic meters | 5,996,500 ^r | 5,642,400 ^r | 5,534,600 ^r | 5,143,700 | 5,127,700 | | Petroleum: | 5,550,500 | 2,012,100 | 2,23 1,000 | 2,1 .3,7 00 | 5,127,700 | | Crude | 13,807,300 ^r | 14,017,000 ^r | 14,909,100 ^r | 15,333,500 | 15,381,100 | | Refinery products | NA | NA | NA | 6,051,900 | 6,156,400 | | BELARUS | 1171 | 1171 | 1111 | 0,001,000 | 0,120,100 | | Metals, steel: | | | | | | | Crude thousand tons | 1,449 | 1,623 | 1,611 | 1,607 | 1,694 | | Rolled do. | 1,300 | 1,400 | 1,500 | 1,500 | 1,500 | | Pipes | 41,052 | 37,947 | 42,400 | 76,700 | 95,900 | | Industrial minerals: | 71,032 | 31,341 | 42,400 | 70,700 | 33,300 | | | 2 100 | 1 047 | 1 902 | 2 171 | 2 472 | | | 2,100 | 1,847 | 1,803 | 2,171 | 2,472 | | Diamond, synthetic thousand carats See feetness at and of table | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | $\label{thm:commonwealth} TABLE~1--Continued\\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |---|----------------------|-----------------------|-----------------------|----------------------|----------------------| | BELARUSContinued | | | | | | | Industrial mineralsContinued: | | | | | | | Nitrogen, N content of ammonia | 765,000 | 730,000 | 725,000 | 799,000 ^r | 726,000 | | Potash, K ₂ O equivalent thousand tons | 4,553 | 3,786 | 3,700 | 3,800 e | 4,230 e | | Salt ³ | 343,243 | 309,937 | 301,000 | 304,000 | 300,000 ^e | | Sulfur ^e | 20,000 | 20,000 | 20,000 | 25,000 ^r | 30,000 | | Sulfuric acid | 614 | 584 | 600 ^e | 600 ^e | 600 ^e | | Mineral fuels and related materials: | | | | | | | Natural gas million cubic meters | 256 | 257 | 255 | 246 | 254 | | Peat: | | | | | | | Horticultural use | 308,000 | 191,000 | 200,000 e | 200,000 | 100,000 e | | Fuel use | 3,090,000 e | 3,786,000 | 1,997,000 | 2,202,000 | 1,802,000 | | Total | 3,398,000 | 3,977,000 | 2,197,000 | 2,402,000 | 1,902,000 | | Petroleum: | | | | | | | Crude thousand tons | 1,840 | 1,851 | 1,852 | 1,846 | 1,820 | | Refined do. | 11,486 | 13,528 | 13,346 | 15,247 | 15,774 | | GEORGIA | | | | | | | Metals: | | | | | | | Copper, mine output, Cu content of concentrate ^e | 7,000 | 8,000 | 8,000 | 10,000 r | 12,000 | | Gold kilograms | 2,043 | 2,924 | 2,000 e | 2,000 e | 2,000 e | | Iron and steel: | | | | | | | Ferroalloys, electric furnace: | | | | | | | Ferromanganese | 6,500 | 6,100 ^r | 7,800 ^r | 12,800 ^r | 12,800 | | Silicomanganese | 26,200 r | 20,500 r | 32,800 r | 50,900 r | 91,900 | | Total | 32,700 ^r | 26,600 r | 40,600 ^r | 63,700 ^r | 104,700 | | Steel: | | | | | | | Crude | 7,000 | 100 ^r | r | r | | | Finished products, rolled | 7,200 | 1,400 ^r | r | r | | | Lead, mine ^e | 400 r | 200 | 350 ^r | 400 | 400 | | Manganese ore, marketable | 54,900 ^r | 63,100 ^r | 98,400 ^r | 103,400 ^r | | | Silver kilograms | 29,487 | 33,884 | 33,000 | 33,000 e | 33,000 | | Zinc, mine output, Zn content of concentrate ^e | 400 r | 200 | 350 ^r | 400 r | 400 | | Industrial minerals: | | | | | | | Barite ^e | 15,000 | 15,000 | 15,000 | 15,000 | 15,000 | | Cement | 341,400 ^r | 347,700 | 335,200 ^r | 346,700 ^r | 424,600 | | Clays, bentonite | 9,891 | 7,084 | 7,000 ^e | 9,700 ^r | 1,800 | | Nitrogen, N content of ammonia | 104,000 | 135,000 | 60,000 | 90,000 | 125,000 e | | Zeolites | NA | NA | NA | NA | NA | | Mineral fuels and related materials: | | | | | | | Coal, bituminous | 12,000 ^r | 7,300 ^r | 5,000 r | 8,000 r | 8,000 | | Natural gas million cubic meters | , | 79,500 r | 40,200 r | 16,700 r | 17,800 | | Petroleum: | | ŕ | • | , | ŕ | | Crude | 91,300 | 109,500 | 98,800 r | 73,900 ^r | 139,700 | | Refined | 59,100 r | 31,700 r | 11,800 ^r | 16,100 ^r | 18,800 | | KAZAKHSTAN | , | ,,,,, | , | -, | -, | | Metals: | | | | | | | Aluminum: | | | | | | | Alumina thousand tons | 1,158 | 1,217 | 1,231 | 1,386 | 1,419 | | Bauxite | 3,606,500 | 3,729,600 | 3,685,100 | 4,376,600 | 4,737,100 | | Arsenic trioxide ^e | 1,500 | 1,500 | 1,500 | 1,500 | 1,500 | | Beryllium, metal ^e | 100 | 100 | 100 | 100 | 100 | | Bismuth: ^e | 100 | 100 | 100 | 100 | 100 | | Mine output, Bi content | 130 | 130 | 252 | 161 | 150 | | Metal, refined | 55 | 55 | 130 | 130 | 130 | | Cadmium, metal | 1,246 | 1,250 ^{r, e} | 1,250 ^{r, e} | 1,300 ^r | 1,351 | | Cadmulli, liictai | 1,240 | 1,430 | 1,230 | 1,300 | 1,331 | $\label{thm:commonwealth} TABLE~1--Continued\\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |---|--------------------|---------------------|------------------------|---------------------------------|----------------------| | KAZAKHSTANContinued | | | | | | | MetalsContinued: | | | | | | | Chromite | 2,405,600 | 2,606,600 | 2,045,700 | 2,369,400 | 2,927,500 | | Cobalt, mine output, Co content ^e | 300 | 300 | 300 | 300 | 300 | | Copper: | | | | | | | Mine output, Cu content ^e | 374,000 | 430,000 | 470,100 4 | 490,000 ^r | 485,000 | | Metal: | | | | | | | Smelter, undifferentiated | 383,457 | 413,859 | 433,600 | 446,200 | 431,930 | | Refined, primary | 361,889 | 394,722 | 425,700 | 453,000 | 432,401 | | Gold: | | | | | | | Mine output, Au content kilograms | 20,236 | 28,171 | 25,010 | 22,402 | 30,000 e | | Metal, refined do. | 9,655 | 11,529 | 15,226 | 10,959 | 9,939 | | Iron and steel: | | | | | | | Iron ore, marketable | 9,091,200 | 16,160,000 | 14,140,000 | 15,423,000 | 17,310,500 | | Metal: | | | | | | | Pig iron | 3,438,082 | 4,000,000 | 3,906,500 | 4,089,100 | 4,140,000 e | | Ferroalloys: | | | | | | | Ferrochromium | 731,563 | 799,762 | 761,900 | 835,800 | 993,000 | | Ferrochromiumsilicon | 49,282 | 55,634 | 79,800 | 108,028 | 98,130 | | Ferromanganese | | 1,075 | 5,349 | 2,278 | 1,931 | | Ferrosilicon | 140,263 | 133,269 | 145,800 | 127,300 | 127,160 | | Silicomanganese | 78,495 | 102,719 | 141,200 | 164,000 | 178,920 | | Other ^e | 9,000 | 9,000 | 9,000 | 9,000 | 9,000 | | Total | 1,008,603 | 1,101,459 | 1,143,049 | 1,246,406 | 1,408,141 | | Steel: | 4.146.000 | 4.550.000 | 4 604 000 | 4.050.000 | 5 0 6 6 6 0 0 | | Crude | 4,116,000 | 4,770,000 | 4,691,000 | 4,868,000 | 5,066,600 | | Finished, rolled | 3,186,000 | 3,700,000 | 3,700,000 | 3,800,000 | 4,100,000 | | Lead: | 24 100 6 | 40.000 | 27.700 | 40,000 r.e | 40,000 6 | | Concentrate, Pb content | 34,100 e | 40,000 | 37,700 | 40,000 ^{r, e} | 40,000 e | | Refined, primary and secondary | 160,000 e | 185,800 | 158,700 ° | 161,800 ^r | 140,700 | | Magnesium, metal, primary | 11,031 | 10,380 | 16,000 e | 18,000 ° | 14,000 e | | Manganese ore, crude ore, gross weight | 980,000 | 1,136,000 | 1,386,500 | 1,792,200 | 2,361,000 | | Molybdenum, concentrate, Mo content | 155 | 215 | 225 e | 230 ° | 230 ° | | Rhenium ^e kilograms | 2,400 r | 2,400 ^r | 2,500 ^r | 2,600 r | 2,600 | | Silver do. | 904,644 | 927,100 | 981,900 | 892,600 ^r | 804,567 | | Titanium, sponge | 8,767 | 8,280 | 14,000 | 14,000 | 11,000 | | Vanadium, ores, concentrates, slag, Va content ^e | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | | Zinc: | 200 200 | 225 000 | 244 200 | 200,000 [| 205.000 | | Mine output, Zn content Smelter, primary and secondary | 288,300
249,327 | 325,000
262,200 | 344,300
277,100 | 390,000 ^r
286,300 | 395,000
294,965 | | Industrial minerals: | 249,327 | 202,200 | 277,100 | 280,300 | 294,903 | | Asbestos, all grades | 139,300 | 233,200 | 271,300 | 291,100 | 353,000 | | | | 14,000 ^e | 45,000 ^r | 46,000 ^r | 40,000 ^e | | Barite, concentrate Boron ^e thousand tons | 13,300
30 | 30 | 30 | 30 | 30 | | Cement thousand tons | 837,800 | 1,175,000 | 2,029,200 | 2,129,400 | 2,569,700 | | | | 70,000 | 70,000 | 70,000 | 70,000 | | Clay, kaolin ^e | 70,000 | , | * | 710,700 | 70,000 ° | | Gypsum Phoenhote reals: | NA | NA | NA | /10,/00 | /11,000 | | Phosphate rock: | 69 000 | 22 000 | 07.000 | 136,500 ^r | 110 500 | | Gross weight P ₂ O ₅ content | 68,000
19,700 | 33,000 | 97,000 | 136,500 ° 39,600 ° | 119,500 | | | 19,/00 | 9,570 | 28,000 | 39,000 - | 34,700 | | Sulfur, byproduct: ^e | 245,000 | 300,000 | 310,000 ^r | 260,000 r | 325 000 | | Metallurgy Natural gas and natraloum | | , | * | | 325,000 | | Natural gas and petroleum | 1,070,000 | 1,200,000 | 1,400,000 | 1,600,000 r | 1,600,000 | | Total | 1,320,000 | 1,500,000 | 1,710,000 ^r | 1,860,000 ^r | 1,930,000 | $\label{thm:commonwealth} TABLE~1--Continued\\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |--|------------------|------------------------|-------------|------------------------|-------------| | KAZAKHSTANContinued | | | | | | | Mineral fuels and related materials: | | | | | | | Coal | 58,377,600 | 74,872,400 | 79,000,000 | 70,600,000 | 85,717,000 | | Natural gas cubic meters | 9,945,900 |
11,541,900 | 11,600,000 | 13,100,000 | 14,700,000 | | Petroleum: | | | | | | | Crude in: | | | | | | | Gravimetric units | 30,100,000 | 35,300,000 | 39,700,000 | 42,066,700 | 45,310,000 | | Volumetric units ^e 42-gallon barrels | 221,000,000 | 260,000,000 | 292,000,000 | 309,000,000 | 333,000,000 | | Refinery products | 7,205,000 | 9,198,000 | NA | NA | NA | | Uranium, concentrate, U content | 1,367 | 1,740 | 2,050 | 2,800 r | 3,300 | | KYRGYZSTAN | | | | | | | Metals: | | | | | | | Antimony: | | | | | | | Mine output, Sb content ^e | 100 | 150 | 150 | 150 | 40 | | Metal and compounds | 1,320 | 1,505 | 1,050 | 1,504 | 1,500 | | Gold ^e kilograms | 20,000 | 22,000 | 24,000 | 17,000 ^r | 22,476 4 | | Mercury: | | | | | | | Mine output, Hg content ^e | 300 | 257 | 300 | 425 ^r | 370 | | Metal | 620 | 550 | 579 | 537 | 500 | | Molybdenum, mine output, Hg content ^e | 250 ² | 250 | 250 | 250 | 250 | | Tin, mine output, Sn content ^e | 250 | 300 | 300 | 300 | 350 | | Industrial minerals: | | | | | | | Cement | 386,300 | 500,000 | 468,900 | 532,800 | 770,000 e | | Fluorspar, concentrate | 2,997 | 3,000 e | 1,175 | 2,750 e | 3,973 | | Kaolin | NA | NA | NA | 237,100 | 381,100 | | Lime, dead-burned | 7,500 | 8,200 | 9,400 | 9,300 | NA | | Rare earths: | | | | ŕ | | | Concentrate, gross weight | 11,878 | 14,900 | 7,700 | 700 | NA | | Rare earth oxide equivalent: | | | | | | | Compounds | 956 | NA | NA | NA | NA | | Metals | 5,159 | 7,736 | 3,800 e | 100 e | NA | | Salt | NA | NA | NA | 770 | 1,100 | | Mineral fuels and related materials: | | | | | ŕ | | Coal | 417,000 | 424,900 | 477,300 | 497,500 | 411,300 | | Natural gas million cubic meters | 25 | 32 | 33 | 29 | 27 | | Petroleum, crude thousand tons | 77,000 | 77,100 | 75,500 | 75,500 | 68,500 | | MOLDOVA | , | , | , | , | , | | Metals, crude steel | 796,000 | 909,000 | 966,000 | 514,000 r | 875,000 e | | Industrial minerals: | ,,,,,,,,, | , , , , , , , , , , | ,00,000 | 21.,000 | 0,2,000 | | Cement | 50,000 | 222,000 | 200,000 | 300,000 | 300,000 e | | Gypsum | 18,500 | 32,100 | 32,000 ° | 32,000 ° | 32,000 e | | Lime | 5,200 | 3,100 | 3,200 | 3,500 | 3,500 ° | | Sand and gravel | 317,700 | 276,400 | 306,600 | 300,000 | 300,000 e | | Mineral fuels and related materials, peat ^e | 475,000 | 475,000 | 475,000 | 475,000 | 475,000 | | RUSSIA | .,,,,,, | 172,000 | .,,,,,, | .,,,,,,,, | .,,,,,, | | Metals: | | | | | | | Aluminum: | | | | | | | Ore and concentrate: | | | | | | | Alumina thousand tons | 2,657 | 2,850 e | 3,046 | 3,131 | 3,230 | | Bauxite | 4,382,000 r | 5,274,000 ^r | 4,955,000 r | 4,586,000 ^r | 5,442,000 | | Nepheline concentrate, 25% to 30% | 772,000 | 814,000 | 960,000 | 1,022,000 ^r | 1,014,000 | | Metal, smelter, primary | 3,146,232 | 3,245,000 | 3,300,000 e | 3,347,413 | 3,478,057 | | Antimony, mine output, recoverable Sb content ^e | 4,000 | 4,500 | 4,500 | NA | NA | | Arsenic, white ^e | 1,500 | 1,500 | 1,500 | 1,500 | 1,500 | | See footnotes at and of table | | | | , | | $\label{thm:commonwealth} TABLE~1--Continued\\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |--|---------------------|------------------------|-------------------------|-------------------------|------------| | RUSSIAContinued | | | | | | | MetalsContinued: | | | | | | | Bismuth: ^e | | | | | | | Mine output, Bi content | 50 | 50 | 50 | 50 | 50 | | Metal, refined | 10 | 10 | 10 | 10 | 10 | | Cadmium, metal, smelter ^e | 900 | 925 ² | 950 | 950 | 950 | | Chromium, chrome ore, marketable | 115,100 | 92,000 | 69,926 | 74,300 ^r | 116,455 | | Cobalt: ^e | | | | | | | Mine output, recoverable Co content | 3,900 | 4,000 | 4,600 | 4,600 | 4,800 | | Metal, refined | 4,300 | 4,400 | 5,000 | 5,100 | 5,500 | | Copper: | | | | | | | Ore, recoverable Cu content ^e | 530,000 | 570,000 | 600,000 | 695,000 | 675,000 | | Metal: | | | | | | | Blister: ^e | | | | | | | Primary | 580,000 | 600,000 | 650,000 | 660,000 | 670,000 | | Secondary | 158,000 | 220,000 | 245,000 | 200,000 | 165,000 | | Total | 738,000 | 820,000 | 895,000 | 860,000 | 840,000 | | Refined: | | | | | | | Primary | 600,000 | 620,000 | 650,000 | 670,000 ^e | 670,000 | | Secondary | 160,000 | 220,000 | 244,500 ^r | 200,000 e | 165,000 | | Total | 760,000 | 840,000 ^e | 894,500 ^r | 870,000 ^e | 840,000 | | Gold, mine output, Au content kilograms | 125,870 | 142,738 | 152,500 | 168,411 ^r | 170,068 | | Iron and steel: | | | | | | | Iron ore, 55% to 63% Fe | 81,311,000 | 86,630,000 | 82,500,000 | 84,236,400 ^r | 91,759,800 | | Metal: | | | | | | | Pig iron | 40,854,200 | 44,618,100 | 44,980,000 | 46,060,000 | 48,368,000 | | Direct-reduced iron | 1,880,000 | 1,920,000 ^r | 2,510,000 r | 2,910,000 ^r | 2,900,000 | | Ferroalloys: ^e | | | | | | | Blast furnace: | | | | | | | Ferromanganese | 90,000 | 70,700 | 70,000 | 80,000 | 85,000 | | Ferrophosphorus | 3,500 | 3,500 | 3,500 | 3,500 | 3,500 | | Spiegeleisen | 7,000 | 7,000 | 7,000 | 7,000 | 7,000 | | Electric furnace: | | | | | | | Ferrochromium | 249,000 4 | 274,000 4 | 210,600 4 | 210,000 4 | 357,000 | | Ferrochromiumsilicon | 4,500 | 4,500 | 4,000 | 4,000 | 4,000 | | Ferronickel | 33,000 | 35,000 | 30,000 | 30,000 | 30,000 | | Ferrosilicon | 601,000 4 | 652,000 4 | 707,100 4 | 701,000 | 760,000 | | Ferrovanadium | 16,000 | 20,500 | 18,800 | 15,100 | 8,000 | | Silicon metal | 40,000 | 45,000 ^r | 50,000 ^r | 55,000 ^r | 60,000 | | Other | 24,000 ^r | 19,500 ^r | 16,200 ^r | 14,900 ^r | 22,000 | | Total | 1,070,000 | 1,130,000 | 1,120,000 ^r | 1,120,000 ^r | 1,340,000 | | Steel: | | | | | | | Crude | 51,524,100 | 59,097,500 | 59,029,700 ^r | 59,776,600 ^r | 62,707,600 | | Finished, rolled | 40,900,000 | 46,900,000 | 47,100,000 | 48,700,000 | 51,050,000 | | Pipe | 3,004,000 | 4,385,000 | 5,409,900 | 5,115,200 | 6,102,000 | | Lead: | | | | | | | Mine output, recoverable Pb content | 13,000 | 13,300 | 12,300 e | 13,500 e | 14,500 | | Metal, refined, primary and secondary ^e | 62,000 | 59,000 | 67,500 | 60,350 4 | 60,500 | | Magnesium: ^e | | | | | | | Magnesite | 900,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,200,000 | | Metal, including secondary | 45,000 | 45,000 | 48,000 | 50,000 | 52,000 | | Manganese, mine output, Mn content ^e | 22,000 | 23,000 | 23,000 | 23,000 | 23,000 | | Mercury ^e | 50 | 50 | 50 | 50 | 50 | | Molybdenum ^e | 2,400 | 2,400 | 2,600 | 2,900 | 2,900 | $\label{thm:commonwealth} TABLE~1--Continued\\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |---|-------------------------|-------------------------|-------------------------|-------------------------|--------------| | RUSSIAContinued | | | | | | | MetalsContinued: | | | | | | | Nickel: ^e | | | | | | | Mine output, recoverable Ni content | 300,000 | 315,000 | 325,000 | 310,000 | 315,000 | | Matte | 114 | 517 | 97 | 88 | 80 | | Nickel products: | | | | | | | Ferronickel, Ni content | 9,000 | 7,000 | 8,000 | 8,000 | 8,000 | | Metal | 215,000 | 225,000 | 230,000 | 219,000 | 239,000 | | Oxide sinter | 12,000 | 14,000 | 12,000 | 10,000 | 10,500 | | Chemicals | 2,000 | 2,000 | 2,000 | 2,000 | 2,500 | | Platinum-group metals: ^e | | | | | | | Platinum kilograms | 32,000 | 34,000 | 35,000 | 35,000 ^r | 36,000 | | Palladium do. | 67,000 ^r | 71,000 | 72,000 | 73,000 ^r | 75,000 | | Other do. | 13,400 ^r | 14,100 | 14,500 | 14,500 | 15,000 | | Total do. | 112,000 ^r | 119,000 | 122,000 | 123,000 ^r | 126,000 | | Rhenium ^e do. | 1,100 | 1,100 | 1,200 | 1,400 | 1,400 | | Silver ^e do. | 375,000 | 370,000 | 380,000 | 400,000 | 700,000 | | Tin: ^e | | | | | | | Mine output, recoverable Sn content | 2,500 ^r | 2,500 ^r | 2,000 r | 1,300 ^r | 2,000 | | Metal, smelter: | | | | | | | Primary | 4,500 ^r | 4,800 ^r | 4,569 r, 4 | 4,615 r, 4 | 5,500 | | Secondary | 500 ^r | 500 | 500 | 500 | 500 | | Total | 5,000 r | 5,300 ^r | 5,070 ^r | 5,120 ^r | 6,000 | | Titanium sponge ^e | 22,000 | 23,000 | 23,000 | 23,000 | 23,000 | | Tungsten, concentrate, W content ^e | 3,500 | 3,500 | 3,500 | 3,400 | 3,900 | | Vanadium, metal ^e | 7,000 | 7,000 | 8,000 | 8,000 | 8,500 | | Zinc: ^e | ŕ | ŕ | | ŕ | , | | Mine output, recoverable Zn content | 132,000 4 | 136,000 4 | 124,000 | 130,000 4 | 125,000 | | Metal, smelter, primary and secondary | 221,000 | 230,000 | 237,000 | 244,000 | 258,000 | | Zirconium, baddeleyite concentrate, averaging | , | , | , | , | , | | 98% ZrO ₂ e | 6,800 4 | 6,500 | 6,500 | 6,500 | 6,500 | | Industrial minerals: | ŕ | ŕ | | ŕ | , | | Asbestos, grades I-VI ^e | 675,000 | 750,000 | 750,000 | 775,000 ^r | 878,000 4 | | Barite ^e | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | | Boron ^e | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | | Cement, hydraulic | 28,400,000 | 32,400,000 | 35,300,000 | 37,700,000 | 41,000,000 ° | | Clays, kaolin concentrate | 40,600 | 45,000 | 45,000 e | 45,000 e | 45,000 ° | | Diamond: ^e | ., | - , | -, | | - , | | Gem carats | 14,500,000 ^r | 14,500,000 ^r | 14,500,000 ^r | 14,500,000 ^r | 16,500,000 | | Industrial do. | 14,500,000 ^r | 14,500,000 ^r | 14,500,000 ^r | 14,500,000 ^r | 16,500,000 | | Synthetic do. | 80,000,000 | 80,000,000 | 80,000,000 | 80,000,000 | 80,000,000 | | Total do. | 109,000,000 r | 109,000,000 r | 109,000,000 r | 109,000,000 r | 113,000,000 | | Feldspar ^e | 45,000 | 45,000 | 45,000 | 45,000 | 45,000 | | Fluorspar, concentrate, 55% to 96.4% CaF ₂ | 153,800 | 187,600 | 200,000 r | 169,000 ^r | 170,000 | | Graphite ^e | 6,000 | 6,000 | 6,000 | r | | | Gypsum ^e | 650,000 4 | 700,000 | 700,000 | 700,000 | 700,000 | | Iodine ^c | 300,000 | 300,000 | 300,000 | 300,000 | 300,000 | | Lime, industrial and construction ^e | 7,000,000 | 8,000,000 | 8,000,000 | 8,000,000 | 8,000,000 | | Lithium minerals, unspecified ^e | 2,000 | 2,000 | 2,000 | 2,000 | 2,000 | | Mica ^e | 100,000 | 100,000 | 100,000 | 100,000 |
100,000 | | Nitrogen, N content of ammonia | 7,633,100 | 8,735,000 | 8,690,000 | 8,600,000 e | 9,100,000 ° | $\label{thm:commonwealth} TABLE~1\text{--}Continued \\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | 1999 | 2000 | 2001 | 2002 | 2003 | |---------------------------------------|---|---|--------------|------------------| 11,400,000 | 11,100,000 | 10,500,000 | 10,700,000 | 11,000,000 | | | | | | | | | 4,152,000 r, 4 | , , | | 4,121,000 4 | | | 300,000 | | | 300,000 | | | , , | 4,240,000 ^r | | 4,420,000 | | | | | | 4,740,000 | | 3,200,000 | 3,200,000 e | 2,800,000 | | 2,800,000 e | | 1,918,000 | 2,199,000 | 2,370,000 e | 2,400,000 e | 2,400,000 e | | | | | | | | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | | 300,000 | 350,000 | 400,000 | 400,000 | 450,000 | | 4,405,000 4 | 4,900,000 | 5,300,000 | 5,400,000 | 5,600,000 | | 510,000 | 600,000 | 500,000 | 500,000 | 500,000 | | 5,265,000 4 | 5,900,000 | 6,250,000 | 6,350,000 | 6,600,000 | | | | | | 8,700,000 | | | | | | 100,000 | | · · · · · · · · · · · · · · · · · · · | * | * | * | 25,000 | | | -, | - , | - , | - , | | | | | | | | 9.900.000 | 15.318.000 | 15.885.000 | 14.700.000 r | NA | | | | | | NA | | | | | , , | 79,000,000 | | | | , , | | 274,700,000 | | | | | | 32,700,000 | | | | | | 616,450 | | * | , | * | * | 93,805,500 | | | | | | 93,803,300
NA | | | | | | 2,100,000 e | | 3,330,000 | 2,100,000 | 2,100,000 | 2,100,000 | 2,100,000 | | | | | | | | | | • | | | | | | | | 412,377,000 | | | | | | 3,000,000 | | , , | | | | 190,030,000 | | 2,000 | 2,000 r | 2,000 r | 2,000 r | 2,000 | | | | | | | | | | | | | | , | , | | , | 319,360 | | 1,800 | 2,000 | 2,500 | 3,000 | 1,800 | | 5 | 5 | 5 | | | | 2,700 ^r | 2,700 r | 2,700 r | 2,700 r | 2,700 | | 800 | 800 | 800 | 800 | 800 | | 35 | 40 | 40 | 20 | 30 | | 5,000 | 5,000 | 5,000 e | 6,000 r | 6,000 e | | | | | | | | 30,000 | 50,000 | 70,000 | 100,000 | 120,000 | | 9,000 | 9,000 | 9,000 | 9,000 | 9,000 | | 35,000 | 35,000 | 35,000 | 35,000 | 35,000 | | 10,000 | 15,000 | 5,000 | 15,000 | 20,000 | | • | • | • | • | • | | 4 6 600 | | 20.000 | 20.000 г | 26 400 | | 16,600 | 20,700 | 20,000 | 30,000 r | 36,400 | | 16,600
40,000 | 20,700
40,000 | 20,000
50,000 | 30,000 | 32,800 | | | 11,400,000 4,161,000 ⁴ 300,000 4,460,000 4,200,000 3,200,000 1,918,000 50,000 300,000 4,405,000 ⁴ 510,000 5,265,000 ⁴ 7,100,000 90,000 25,000 9,900,000 155,800,000 83,400,000 249,100,000 28,100,000 1,950,000 3,350,000 305,000,000 2,240,000 175,000,000 2,240,000 175,000,000 2,000 229,100 1,800 5 2,700 ¹ 800 35 5,000 30,000 9,000 335,000 10,000 | 11,400,000 11,100,000 4,161,000 4 4,152,000 r, 4 300,000 300,000 4,460,000 4,450,000 4,200,000 3,700,000 ° 3,200,000 3,200,000 ° 1,918,000 2,199,000 50,000 50,000 300,000 350,000 4,405,000 4 4,900,000 510,000 600,000 5,265,000 4 5,900,000 7,100,000 8,300,000 90,000 100,000 25,000 25,000 9,900,000 172,060,000 83,400,000 86,200,000 r 28,100,000 29,000,000 r 28,100,000 29,000,000 r 28,100,000 29,000,000 r 3,350,000 3,350,000 r 305,000,000 324,000,000 r 2,240,000 2,390,000 r 175,000,000 174,000,000 r 2,000 2,000 r 2000 2,000 r 2000 2,000 r 2000 2,000 r < | 11,400,000 | 11,400,000 | $\label{thm:commonwealth} TABLE~1--Continued\\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |---|---|---------------------------------------|------------------------|-----------------------------------|----------------------| | TURKMENISTAN | | | | | | | Industrial minerals: | | | | | | | Bentonite ^e | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | | Bentonite powder ^e | 250 | 250 | 250 | 250 | 250 | | Bischofite ^e | 100 | 90 | 100 | 100 | 100 | | Bromine ^e kilograms | 150,000 | 150,000 | 150,000 | 150,000 | 150,000 | | Cement ^e | 450,000 | 450,000 | 450,000 | 450,000 | 450,000 | | Epsomite | NA | NA | NA | NA | NA | | Ferrous bromide, 51% Br ^e | 85 | 85 | 85 | 85 | 85 | | Gypsum ^e | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | | Iodine ^e | 150,000 | 200,000 | 200,000 | 200,000 | 300,000 | | Lime ^e | 16,000 | 16,000 | 16,000 | 16,000 | 16,000 | | Nitrogen, N content of ammonia ^e | 75,000 | 75,000 | 75,000 | 85,000 r | 85,000 | | Salt ^e | 215,000 | 215,000 | 215,000 | 215,000 | 215,000 | | Sodium sulfate ^e | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | | Sulfur ^e | 9,000 | 9,000 | 9,000 | 9,000 | 9,000 | | Mineral fuels and related materials: | | | | | | | Natural gas million cubic meters | 22,800 | 47,000 | 46,300 | 45,000 r | 50,090 | | Petroleum, crude ^e | 7,800,000 | 7,350,000 | 7,900,000 | 9,000,000 | 10,000,000 | | UKRAINE | , , | , , | , , | , , | , , | | Metals: | | | | | | | Alumina | 1,230 | 1,360 | 1,343 | 1,351 | 1,434 | | Aluminum: | -,=- | -, | -,- :- | -, | -, | | Primary | 115,425 | 103,600 ^r | 106,000 | 112,459 ^r | 113,640 | | Secondary | 110,940 | 128,952 | 130,000 | 130,000 | 130,000 | | Total | 226,365 | 232,552 ^r | 236,000 | 242,459 ^r | 243,640 | | Cadmium, metal ^e | 25 | 25 | 25 | 25 | 25 | | Germanium ^e | 22 | NA | NA | NA | NA | | Iron and steel: | | | | | | | Iron ore, marketable | 47,769,100 | 55,883,200 | 54,650,000 | 58,900,000 | 62,497,600 | | Metal: | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,, | - 1,000,000 | ,, | , , | | Pig iron | 21,937,000 | 25,700,000 | 26,400,000 | 27,560,000 | 29,570,000 | | Ferroalloys: | ,, | .,, | .,, | .,, | . , , | | Blast furnace: ^e | | | | | | | Ferromanganese | 57,800 | 85,400 | 85,000 | 85,000 | 85,000 | | Spiegeleisen | 2,500 | 5,400 | 5,000 | 5,000 | 5,000 | | Electric furnace: | _, | 2, | -, | 2,000 | -, | | Ferromanganese | 199,539 | 252,679 | 231,000 ^r | 250,617 ^r | 250,000 | | Ferronickel ^e | | 10,800 | 41,000 | 41,000 | 52,000 | | Ferrosilicon | 243,600 | 323,417 | 231,000 ^r | 250,617 ^r | 250,000 | | Silicomanganese | 498,905 | 684,040 | 702,389 ^r | 732,592 ^r | 740,000 | | Other ^e | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total | 1,027,344 | 1,386,736 | 1,320,389 ^r | 1,389,826 ^r | 1,407,000 | | Steel: | 1,027,511 | 1,500,750 | 1,520,505 | 1,505,020 | 1,107,000 | | Crude | 27,390,000 | 31,780,000 | 33,110,000 | 34,538,000 | 36,900,000 | | Finished, rolled | 19,300,000 | 22,500,000 | 25,300,000 | 26,400,000 | 29,160,000 | | Pipe | 1,175,000 | 1,670,000 | 1,600,000 | 1,522,700 | 2,054,000 | | Lead, refined, secondary | 9,902 | 15,034 | 12,000 ° | 12,000 r, e | 12,000 | | Magnesium, primary ^e | 3 ⁴ | 3 | 3 | 3 | 12,000 | | Manganese: | 5 | 5 | 5 | 5 | - | | Marketable ore | 1,984,800 | 2,740,600 | 2,700,100 | 2,469,900 ^r | 2,534,000 | | | 675,000 | 930,000 | 930,000 | 2,469,900
840,000 ^r | 2,334,000
860,000 | | Mn content ^e | <i>'</i> | · · · · · · · · · · · · · · · · · · · | 730,000 | 840,000 NA | | | Mercury ^e Nickel, mine output, Ni content of ore | NA | NA | 1 500 | | NA
2 000 | | | 1 000 | NI A | 1,500 | 2,000 r | 2,000 | | Silicon ^e See footpotes at and of table | 1,000 | NA | NA | NA | 7,800 | $\label{thm:commonwealth} TABLE~1--Continued \\ COMMONWEALTH~OF~INDEPENDENT~STATES:~PRODUCTION~OF~MINERAL~COMMODITIES^1$ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |--|----------------------|------------------------------|------------------------------|----------------------|------------------------------| | UKRAINEContinued | | | | | | | MetalsContinued: | | | | | | | Titanium: | 536.549 | 556540 | (50,000 | (50,000,0 | (7 0,000 | | Ilmenite concentrate, 42% TiO | 536,542 | 576,749 | 650,000 | 670,000 e | 670,000 e | | Rutile concentrate, 95% TiO ^e | 49,000 | 58,600 | 60,000 | 70,000 | 60,000 | | Metal, sponge ^e | 4,000
25,000 | 4,000
30,000 ^r | 6,100
33,600 ^r | 6,200
34,300 | 6,934 ⁴
35,000 | | Zirconium concentrates ^c Industrial minerals: | 23,000 | 30,000 | 33,000 | 34,300 | 33,000 | | Bromine ^e thousand kilograms | 3,000 | 3,000 | 3,000 | 3,000 | 3,000 | | Cement thousand knograms | 5,828,100 | 5,311,400 | 5,800,000 | 7,142,000 | 9,000,000 e | | Clays: ^e | 3,020,100 | 3,311,400 | 3,000,000 | 7,142,000 | 7,000,000 | | Bentonite | 300,000 | 300,000 | 300,000 | 300,000 | 300,000 | | Kaolin | 221,526 4 | 225,000 | 225,000 | 225,000 | 225,000 | | Diamond, synthetic ^e carats | 8,000,000 | 8,000,000 | 8,000,000 | 8,000,000 | 8,000,000 | | Graphite | 7,461 | 7,431 | 7,500 e | 7,500 e | 7,500 e |
 Nitrogen, N content of ammonia | 3,711,000 | 3,577,000 | 3,700,000 | 3,700,000 | 3,900,000 e | | Potash, K ₂ O equivalent ^e | 50,000 | 85,000 | 75,000 | 60,000 | 60,000 | | Salt, rock | 2,185,300 | 2,286,500 | 2,300,000 e | 2,300,000 e | 2,300,000 e | | Soda ash ^e | 460,000 4 | 500,000 | 650,000 | 678,000 | 650,000 | | Sulfur, native ^e | 80,000 | 88,000 r | 126,000 r | 124,000 ^r | 142,000 | | Mineral fuels and related materials: | | | | | | | Coal: | | | | | | | Anthracite thousand tons | 17,850 | 17,790 | 17,700 | 15,000 | NA | | Bituminous do. | 63,396 | 63,050 | 63,000 | 66,400 | NA | | Lignite do. | 1,184 | 1,067 | 1,000 | 1,000 | NA | | Total ⁷ do. | 82,430 | 81,907 | 81,700 | 82,400 | 79,255 | | Coke | 17,309,700 | 19,362,600 | 19,500,000 | 18,596,000 | 20,600,000 | | Natural gas cubic meters | 18,092,100 | 17,847,100 | 18,200,000 | 18,400,000 | 19,460,000 | | Peat, fuel use ^e | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | | Petroleum: Crude: | | | | | | | As reported gravimetric tons | 3,797,900 | 3,692,900 | 3,700,000 | 3,720,000 | 3,975,000 | | Converted ^e 42-gallon barrels | 27,900,000 | 27,200,000 | 27,200,000 | 27,304,800 | 29,200,000 | | Refinery products | 13,800,000 | 10,424,400 | NA | 20,000,000 r | 22,000,000 | | Uranium, concentrate, U content ^e | 500 | 600 4 | 750 | 800 | 900 | | UZBEKISTAN | 200 | | ,,,, | | , , , | | Metals: | | | | | | | Aluminum, secondary | 1,900 | 1,500 | 3,000 | 3,000 | 3,000 | | Copper: ^e | | | | | | | Mine output, Cu content | 65,000 r | 70,000 r | 78,000 ^r | 80,000 r | 80,000 | | Metal: | | | | | | | Blister: | | | | | | | Primary | 60,000 ^r | 75,000 | 80,000 ^r | 75,000 | 75,000 | | Secondary | 10,000 ^r | 10,000 ^r | 10,000 ^r | ^r | | | Total | 70,000 ^r | 85,000 r | 90,000 ^r | 75,000 ^r | 75,000 | | Refined: | | | | | | | Primary | 60,000 r | 75,000 | 80,000 r | 75,000 | 75,000 | | Secondary | 10,000 ^r | 10,000 ^r | 10,000 ^r | r | | | Total | 70,000 ^r | 85,000 ^r | 90,000 ^r | 75,000 ^r | 75,000 | | Gold kilograms | 85,000 ^r | 85,000 r, e | 87,000 r, e | 90,000 ^r | 95,000 | | Molybdenum, mine output, Mo content ^e | 500 | 500 | 500 | 500 | 500 | | Silver, mine output kilograms | 88,700 | 89,900 | 80,000 ° | 80,000 e | 80,000 | | Steel: | | | | | | | Crude | 343,000 ^e | 420,000 | 460,000 | 450,000 e | 472,000 e | | Rolled | 300,000 | 400,000 | 430,000 | 420,000 ^e | 446,521 | | Zinc, metal, smelter, primary ^e | 27,000 | 18,000 | 35,000 ^r | 30,000 r | 30,000 | ### TABLE 1--Continued COMMONWEALTH OF INDEPENDENT STATES: PRODUCTION OF MINERAL COMMODITIES¹ | Country and commodity | 1999 | 2000 | 2001 | 2002 | 2003 | |---------------------------------------|---------------------|---------------------|---------------------|----------------------|----------------------| | UZBEKISTANContinued | | | | | | | Industrial minerals: | | | | | | | Cement | 4,471,000 | 3,521,000 | 4,000,000 e | 4,000,000 e | 4,000,000 e | | Clays, kaolin ^e | 5,500,000 | 5,333,000 4 | 5,500,000 | 5,500,000 | 5,500,000 | | Feldspar | 300 | 4,300 | 4,300 ^e | 4,300 ^e | 4,300 ^e | | Graphite ^e | 60 | 60 | 60 | 60 | 60 | | Iodine ^e kilograms | 2,000 | 2,000 | 2,000 | 2,000 | 2,000 | | Mineral fertilizers | 900,000 | 800,000 | NA | NA | NA | | Nitrogen, N content of ammonia | 790,000 | 810,000 | 670,000 | 740,000 | 815,000 ^e | | Phosphate rock: ^e | | | | | | | Gross weight | 150,000 | 150,000 | 200,000 | 425,000 r | 430,000 | | P ₂ O ₅ content | 35,500 ^r | 35,500 ^r | 47,400 ^r | 101,000 ^r | 102,000 | | Sulfur, byproduct: ^e | | | | | | | Metallurgy | 175,000 | 160,000 | 160,000 | 170,000 ^r | 170,000 | | Natural gas and petroleum | 280,000 | 285,000 | 300,000 | 350,000 ^r | 350,000 | | Total | 455,000 | 445,000 | 460,000 | 520,000 ^r | 520,000 | | Mineral fuels and related materials: | | | | | | | Coal | 3,033,000 | 2,556,000 | 2,800,000 | 2,735,000 | 1,909,000 | | Natural gas million cubic meters | 55,000 | 55,600 | 56,350 | 57,670 | 57,481 | | Petroleum and gas condensate | 8,100,000 | 4,650,100 | 7,176,000 | 7,198,000 | 7,134,000 | | Petroleum refinery products | NA | NA | NA | 5,500,000 | 5,807,000 | | Uranium, mine output, U content | 2,130 | 2,350 | 1,962 | 1,860 | 1,600 | ^eEstimated; estimated data are rounded to no more than three significant digits; may not add to totals shown. ^rRevised. NA Not available. -- Zero. ¹Table includes data available through September 2004. ²For some metals, including copper, gold, lead, molybdenum, silver, and zinc, and for a number of industrial minerals that Azerbaijan had produced, there w not sufficient information to derive production estimates or to determine if production had ceased. ³Includes byproduct salt from potash production. ⁴Reported figure. ⁵Not distributed by type and therefore not suitable for conversion to volumetric units. Data include all energy and nonenergy products but exclude losses. ⁶Tajikistan produces a number of other mineral commodities not listed in the table for which information is inadequate to derive estimates. ⁷The totals for coal--sum of anthracite, bituminous, lignite--are slightly at variance with other reported total coal production numbers. | Country and commodity | Major operating companies or deposits | Location or deposit name A | nnual capacity | |--|--|--|----------------| | ARMENIA | W 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 771 11 | 25.000 | | Aluminum, rolled and foil | Kanaker aluminum plant | K'anak'err | 25,000 | | Copper: | W . 1977 | | 20.000 | | Mine output, Cu content | Facilities: | | 30,000 | | | Agarak copper-molybdenum mining and | Agarak | | | | processing complex | | | | | Kapan mining directorate | Kapan | | | | Zangezur copper-molybdenum complex | Kadzharan | | | | mining Kadzharan deposit | | | | | Not in operation: | | | | | Akht'ala mining directorate | Akht'ala | | | | Shamlugh mining directorate | Shamlugh | | | Blister | Armenian Copper Programme cjsc (ACP) | Alaverdi | 15,000 | | Diamond, cut stones | Aghavni diamond-cutting works | Nor Geghi | NA | | Do. | Amma group diamond-cutting works | Artashat | NA | | Do. | Andranik diamond-cutting works | Nor Hachyn | NA | | Do. | Diamond Company of Armenia (DCA) | Yerevan | NA | | Do. | Lori diamond-cutting works | Nor Hachyn | NA | | Do. | Lusampor | Melik'gyugh | NA | | Do. | Punji diamond-cutting works | Yerevan | NA | | Do. | Sapphire diamond-cutting works | Nor Hachyn | NA | | Do. thousand carats | Shoghakan gem-cutting plant | do. | 120 | | Gold kilograms | Zod mining complex (mining ceased in 1997) | Zod | 2,000 | | Do. do. | Ararat gold processing-tailings recovery plant | Ararat | 1,000 | | Do. | Megradzor deposit (mining ceased in 1997) | Megradzor | 1,000
NA | | Do. | Lichkvazkoye, Shaumyanskiy Rayon, Sotkskoye, | Megradzoi | NA
NA | | D0. | | | INA | | τ | Terterasarskoye deposits | C.1. M. (.) | N/A | | Iron ore | Hrazdan deposit | Sulagyan Mountains | NA
20,400 | | Molybdenum, mine output, Mo content | Zangezur copper-molybdenum complex, mining | Kadzharan | 20,400 | | | Kadzharan deposit | | 2 000 | | Do. | Agarak copper-molybdenum mining and | Agarak | 2,000 | | | processing complex | | | | Perlite thousand tons | Aragats-Perlite mining and beneficiation complex | Aragats deposit | 1,110 | | Zinc, mine output, Zn content | Kapan mining directorate | Kapan | NA | | AZERBAIJAN | | | | | Alumina | Gyandzha refinery | Ganca | 100,000 | | Aluminum thousand tons | Sumgait smelter | Sumqayit | 100 to 150 | | Alunite ore | Zaglik alunite mining directorate | Zaglik | 600,000 | | Arsenic | NA | Dzhul'finskiy Region | NA | | Barite | NA | Khanlarskiy Region | NA | | Cement | Facilities: | | 1,000,000 | | | Karadagly cement plant | Karadagly | | | | Tauz cement plant | Tauz Region | | | Clay, bentonite | Dash-Salakhlinskoye deposit | Kazakhskiy Region | 1,000,000 | | Copper | Karadaskiy complex | Shamkhorskiy Region | 30,000 | | Copper, byproduct gold and silver | Kedabekskiy Rayon deposit | NA | NA | | Copper, gold, iron, lead, sulfur, zinc | Katekhskoye, Katsdagskoye, Khikhinskoye | Sheki-Belokanskiy zone, southern Caucasus | NA | | | deposits | • | | | Dolomite | NA | Nakhichevan Region | NA | | Iodine and bromine | Baku, Karadagly, Neftechala plants | Process oil well brines at plants in Baku, Karadagly | NA | | | , | Neftechala | 1121 | | Iron ore, marketable | Dashkasan mining directorate | Dashkasan Region | 1,400,000 | | Lead-zinc ore | NA | Ordubadskiy and Norashenskiy Regions | NA | | Limestone | NA NA | Dashkasan Region | NA
NA | | | NA NA | | | | Molybdenum | 1 V/1 | Ordubadskiy Region | NA | | Country and commodity | Major operating companies or deposits | Location or deposit name A | nnual capacity ^e | |--|---|---|-----------------------------| | AZERBAIJANContinued | | | | | Petroleum and natural gas: ⁵ Crude petroleum and gas condensate | State Oil Company of Azerbaijan (SOCAR) for natural gas production | Production from 37 onshore deposits, which includes deposits on the Ashperon Peninsula and in the Izhnekurin Valley | 3,000,000 4 | | Do. | do. | Production from 17 offshore fields with more than 45% of natural gas produced from the Bakharly field and more than 50% of crude petroleum produced from the Guneshli field | 12,000,000 4 | | Do. | Azerbaijan International Operating Company (AIOC) for oil production | Azeri, Chirag-1, Guneshli offshore fields | 7,000,000 4 | | Do. | Alov,
Araz, Khazar, Kyapaz-Serdar, Osman,
Sharg offshore fields | Caspian Sea | NA | | Natural gas million cubic meters | State Oil Company of Azerbaijan (SOCAR) for natural gas production do. | Production from 37 onshore deposits, which includes deposits on the Ashperon Peninsula and in the Izhnekurin Valley Production from 17 offshore fields with more than 45% of natural gas produced from the Bakharly field and more than 50% of crude petroleum produced from the Guneshli field | 6,000 ⁴ | | Do. | NA | Gunesli, Nakhchyvan, Shah-Deniz offshore fields | NA | | Natural gas, processing | Karadagly plant | Near Baku | NA | | Petroleum, refined 24-gallon barrels | Azernefteyag (formerly Baku) refinery | Baku | 83,950,000 6 | | Do. do. | Azernetteyag (tornierly Baku) reinierly Azernefteyagandzhah (formerly Novo-Baku) Refinery | do. | 77,380,000 | | Pyrite polymetallic | NA | Filizchayskiy deposit | NA | | Steel: | 11/1 | Timzendyskiy deposit | 1171 | | Crude | Azerboru production amalgamation | Sumgayit | 800,000 | | Rolled | do. | do. | 700,000 | | Pipe, tubes | do. | do. | 540,000 | | Stones, facing | Buzgovskiy and Shakhtakhtinskiy deposits | NA | NA | | Sulfur pyrites | NA | Khanlarskiy Region | NA | | Travertine | NA | Nakhichevan Region | NA | | BELARUS | | <u> </u> | | | Cement | Krichevskiy and Volkovysk plants | Mahilyowskaya and Wawkavysk Voblasts' | 2,200,000 | | Diamond | Kristall plant | Homyel'skaya Voblasts' | NA | | Nitrogen, N content of ammonia | Grodno "Azot" Association | Hrodna Region | 1,000,000 | | Peat, fuel use | Production at 37 enterprises producing mainly briquets | All regions of country | 5,000,000 7 | | Petroleum: | | | | | Crude | Belarusneft Association | Southeastern part of country | 2,000,000 | | Refined | Mazyr refinery | Mazyr | 16,000,000 8 | | Do. | Naftan refinery | Navapolatsk | 8,450,000 8 | | Potash, K ₂ O equivalent
Steel: | Belaruskaliy Association | Salihorsk area | 5,000,000 | | Crude | Belarus electric steelworks | Zhlobin | 1,400,000 | | Pipe | Mahilyow metallurgical works | Mahilyowskaya Voblasts' | 80,000 | | GEORGIA Arsenic: | | | | | As content of ore | Deposits: Lukhumi deposit Tsana deposit | Racha
Svanetiya | 2,000 4 | | Metal and compounds | Racha mining and chemical plant | Racha | NA | | Do. | Tsana mining and chemical plant | Ts'ana | NA | | Barite | Chordskoye deposit | Onis Raioni (Onskiy Rayon) | 70,000 | | Burite | | | | | Country and commodity | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |---|--|--|------------------------------| | GEORGIAContinued Barite-zinc | – NA | Kvaisi deposit | NA | | Bentonite | Gumbrskoye and Askanskoye deposits | Gumbra, Askana Regions | 200,000 4 | | Cement | Rust'avi cement plant | Rust'avi | 1,500,000 | | Coal | Tkibuli-Shaorskoye, Tkvarchelskoye deposits | Akhalts'ikhis Raioni, Tqibuli, Tqvrach'eli Regions | | | Copper, Cu content of ore | Madneuli complex | Marneulis Raioni | 12,000 | | Diatomite | Kisatibskoye deposit | | 150,000 | | Ferroalloys: | Risatioskoye deposit | K'isat'ibi Region | 130,000 | | • | - Zastafani plant | Zastanlania Bajani | 100 000 | | Ferromanganese | Zestafoni plant
do. | Zestap'onis Raioni
do. | 100,000
250,000 | | Silicomanganese Manganese sinter | do. | do. | 250,000 | | | | | | | Gold | Georgian-Austrian joint venture Quartzite | Madneuli deposit | 3 | | Lead-zinc: | | 77 | 1 200 | | Pb content of ore | Kvaisi deposit | Kvaisi | 1,200 | | Zn content of ore | do. | do. | 3,000 | | Manganese, marketable ore | Chiaturmarganets complex | Chiat'ura-Sach'kheris Raioni field | 200,000 | | Petroleum: | | | 4 | | Crude | About 60 wells accounting for 98% of output | Mirzaani, Sup'sa, Zemo T'elet'i Regions | 200,000 4 | | Refined | Batumi refinery | Bat'umi | NA | | Steel, crude | Rust'avi steel mill | Rust'avi | 1,400,000 | | KAZAKHSTAN | _ | | | | Alumina | Pavlodar aluminum plant | Pavlodar | 1,250,000 | | Arsenic trioxide | Chimkent polymetallic enterprise and other | Shymkent | 3,500 | | | nonferrous metallurgical enterprises | | | | Asbestos | Facilities: | | 1,000,000 4 | | | Dzhetygara complex | Qostanay | | | | Chilisay complex | Aqtobe phosphorite basin | | | Barite | Facilities: | | 300,000 4 | | | Karagaylinskiy and Zhayrem mining and | Karagayly, Zhayrem deposit | | | | beneficiation complexes | A1 | | | | Tujuk Mine | Almaty | | | | Achisay polymetallic complex | Kentau Region | | | Bauxite | Turgayskiy and Krasnooktyabrskiy bauxite | Central Kazakhstan | 5,000,000 | | | mining complexes | | | | Beryllium, metal | Ul'ba metallurgical plant | Oskemen | NA | | Bismuth, metal | Facilities: | | 70 4 | | | Ust-Kamenogorsk lead-zinc metallurgical | Oskemen | | | | plant | | | | | Leninogorsk lead smelter | Leninogorsk | | | Do. | Chimkent refinery | Shymkent | 20 | | Cadmium | do. | do. | 10 | | Do. | Leninogorsk mining and beneficiation complex | Leninogorsk | 1,200 | | Chromite, mine output, Cr ₂ O ₃ | Donskoy GOK mining and beneficiation | Near Khromtau, Kempirsai Region | 5,000,000 | | content (50%) | complex | | | | Coal | Karaganda Basin | Central and north-central parts of the country | 50,000,000 | | Do. | Ekibastuz Basin | do. | 85,000,000 | | Do. | Maykuben Basin | do. | 10,000,000 | | Do. | Turgay Basin | do. | 1,000,000 | | | | | | | Copper: | | | | | * * |
Irtysh | Ertis Region | 10.000 | | Copper: Mining, recoverable, Cu content Do. | Irtysh Leninogorsk | Ertis Region Leninogorsk Region | 10,000 | | Country and commodity | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |---|---|--|------------------------------| | KAZAKHSTANContinued | | | | | CopperContinued: | | | | | Mining, recoverable, Cu content | | | | | Continued: | | | | | Do. | Kazakhmys (OJSC): | | | | | Balkhash mining and metallurgical complex | Zhezkazgan Region | 200,000 | | Do. | East Kazakhstan copper-chemical complex | East Kazakhstan Region | 12,000 | | Do. | Zhezkent mining and metallurgical enterprise | Zhezkent Region | 25,000 | | Do. | Zhezkazgan mining and metallurgical | Zhezkazgan Region | 250,000 | | 20. | enterprise | Zii Zii Li Zii Zii Zii Zii Zii Zii Zii Z | 250,000 | | Metal: | | | | | Blister | Ust-Kamenogorsk plant | Oskemen | 37,100 | | Do. | Zhezkazgan mining and metallurgical enterprise | Zhezkazgan Region | 250,000 | | Do. | Irtysh smelting and refining complex | Ertis Region | 40,000 | | Do. | Balkhash mining and metallurgical complex | Zhezkazgan Region | 110,000 | | Refined | Zhezkazgan mining and metallurgical enterprise | do. | 250,000 | | Do. | Balkhash mining and metallurgical complex | do. | 150,000 | | Do. | Irtysh smelting and refining complex | Ertis Region | 40,000 | | Do. | Ust-Kamenogorsk plant | Oskemen | 6,600 | | Ferroalloys: | Ost-Kamenogorsk plant | Oskemen | 0,000 | | Ferrochrome: | | | | | High-carbon 60% | Aktybinsk plant | Agtoba | 200,000 | | | | Aqtobe | | | Medium-carbon 60% Do. | do. | do. | 200,000 | | Ferrosilicon | Aksu plant | Aksu | 200,000 | | | do. | do. | 700,000 | | Ferrosilicochrome | do. | do. | 700,000 | | Ferrochrome, high-carbon | do. | do. | 500,000 | | Silicomanganese | do. | do. | 90,000 | | Gallium | Pavlodar aluminum plant | Pavlodar | NA | | Gold | Byproduct of polymetallic ores and native gold mining | Byproduct gold colocated with nonferrous metals mining | 30 | | Iron and steel: | | | | | Pig iron | Ispat-Karmet Steelworks | Karaganda | 5,000,000 | | Steel, crude | do. | do. | 6,300,000 | | Iron ore, marketable | Lisakovskiy and Sokolovsko-Sarbay mining | Qostanay | 25,000,000 | | | and metallurgical complexes | | | | Lead: | | | | | Mining, recoverable Pb content of ore | Achisay | Karatau and Kentau Regions | 40,000 4 | | Do. | Akchatau | Zhezkazgan Region | 10,000 | | Do. | Irtysh | Oskemen Region | 10,000 | | Do. | Karagayly | Karagayly Region | 20,000 | | Do. | Zhezkent | Semey Region | NA | | Do. | Sary-Arkapolimetal | Zhayrang Region | 20,000 | | Do. | East Kazakhstan copper-chemical complex | East Kazakhstan Region | NA | | Do. | KazZinc subsidiaries: | 2400 1142411100411 11491011 | 1,112 | | - | Leninogorsk mining-metallurgical complex | Leninogorsk Region | 60,000 | | Do. | Tekeli lead-zinc mining complex | Taldyqorghan and Tekeli Regions | 15,000 4 | | Do. | Zyryanovsk lead-zinc complex | Zyryanovsk Region | 20,000 | | Refined | Ust-Kamenogorsk metallurgical plant | Oskemen | 145,000 | | Do. | Leninogorsk mining-metallurgical complex | | 30,000 | | Do. | Chimkent refinery | Leninogorsk Region Shymkent | 160,000 | | | Ust-Kamenogorsk titanium-magnesium plant | Oskemen | 20,000 | | Magnesium, metal See footnotes at end of table. | Ost-Kamenogorsk utamum-magnesium piant | OSECIIICII | 20,000 | | Country and commodity KAZAKHSTANContinued | Major operating companies or deposits | Location or deposit name | Annual capacity |
--|--|--|-----------------| | Manganese, crude ore | Facilities: | | 2,550,000 4 | | | Atasurda | Atasu | _,, | | | Kazakmarganets | Zhezdy | | | | Sary-Arkapolimetal | Zhayrang Region | | | Molybdenum: | Sary-Arkaponnicui | Zhayrang Region | | | Mining, recoverable content of ore | Facilities: | | 6,000 4 | | raming, recoverance content of ore | Balkhash complex | Kounrad Mine | 0,000 | | | Karaobinskoye deposit | Karaoba Region | | | | Sayak deposit | Sayaq (Sayak) Region | | | Metal | Akchatau molybdenum metal plant | Zhezkazgan Region | NA | | Natural gas million cubic meters | Facilities: | Ziiczkazgan Region | 16,000 4 | | Natural gas million cubic meters | | Agtaba | 10,000 | | | Aktyubinskmunaigaz | Aqtobe | | | | Embamunaigaz | Emba District | | | | Huricane Kumkol Munai | Aral Sea Region | | | | Karachaganak field | Northwestern Kazakhstan | | | | Mangistaumunaigaz | Mangghhyshlaq Peninsula | | | | Tengizchevroil joint venture | Tengiz deposit | | | | do. | Zhanazhol deposit | | | | do. | Urikhtau deposit | | | | Agip Kazakhstan North Caspian Operating
Company (AGip KCO) | Kashagana offshore field | | | | Uzenmunaigaz | Uzen deposit | | | Petroleum: | Facilities: | | 32,000,000 4 | | Crude | Aktyubinskmunaigaz | Aqtobe | | | | Embamunaigaz | Emba District | | | | Huricane Kumkol Munai | Aral Sea Region | | | | Karachaganak Integrated Organization (KIO) | Karachaganak field | | | | Mangistaumunaigaz | Mangghhyshlaq Peninsula | | | | Uzenmunaigaz | Uzen deposit | | | Do. | Alibekmola, Ayrankul, Chinarevskoye, Koz- | NA NA | NA | | <i>D</i> 0. | hasay, North Buzachi, Sazankurak, Saztyube, | 1771 | 1171 | | | Urikhtau deposits | | | | Do. 42-gallon barrels per day | Tengizchevroil joint venture | Tengiz deposit (peak production by 2010) | 750,000 | | Do. 42-ganon barrers per day Do. do. | Agip Kazakhstan North Caspian Operating | Kashagana offshore field | 100,000 | | D0. uo. | Company (AGip KCO) | Kashagana offshore field | 100,000 | | Refined, crude oil throughput do. | Atyrau Pavlodar, Shymkent refineries | Atyrau, Pavlodar, Shymkent, respectively | 427,000 4 | | Phosphate rock | Facilities: | | 10,000,000 4 | | The same of sa | Chilisay mining directorate | Aqtobe phosphorite basin | -,, | | | Karatau production association | Shymkent and Zhambyl Regions | | | Rare metals (columbium, indium, | Aktau complex | Aktau | NA | | selenium, tellurium) | Aktau complex | Antau | IVA | | Do. | Belogorsky rare metals plant | Belogorskiy | NA | | Do. | Chimkent polymetallic plant | Shymkent | NA
NA | | Do. | Ust-Kamenogorsk lead-zinc plant | Oskemen | NA
NA | | Do. | Akchatau mining and beneficiation complex | | NA
NA | | | | Zhezkazgan Region | | | Rhenium
Silvan rafinad | Balkhash copper mining-metallurgical complex | do. | NA | | Silver, refined | Facilities: | CI I (| 1,000 4 | | | Chimkent metallurgical plants | Shymkent | | | | Leninogorsk | Leninogorsk | | | | Ust-Kamenogorsk | Zhezkazgan Region | | | | Varmali farmasllari mlant | Aksu | NA | | Tantalum | Yermak ferroalloy plant | | | | Tantalum Tin Titanium, metal | Akchatau mining and beneficiation complex Ust-Kamenogorsk titanium-magnesium plant | Akzhaik deposit, Zhezkazgan Region Oskemen | 700
35,000 | | Country and commodity KAZAKHSTANContinued | Major operating companies or deposits | Location or deposit name An | nual capacity | |--|--|--|---------------------| | Uranium, U content | Facilities: | | 3,500 4 | | | Prikaspiskiy ore enrichment center | Aqtau | -, | | | Shevchenko | do. | | | | Stepnogorsk | Stepnogorsk | | | | Taboshara | Taboshara | | | | Tselinny chemical complex | Stepnogorsk | | | Zinc: | rsenning chemical complex | Stephogorsk | | | Concentrates (Zn content) | Kazakhmys (OJSC) acquisitions: | | | | Concentrates (Zir content) | East Kazakhstan copper-chemical complex | East Vazakhatan Pagian | 50,000 | | Do. | ** | East Kazakhstan Region Zhezkent Region | 25,000 | | | Zhezkent mining and metallurgical enterprise | | | | Do. | Tishinskiy deposit | NA | 30,000 ⁴ | | Do. | Tekeli lead-zinc mining complex | Taldyqorghan and Tekeli Regions | | | Metal | Leninogorsk mining and metallurgical complex | Leninogorsk | 107,000 9 | | Do. | Balkhash | Zhezkazgan Region | 90,000 | | Do. | Ust'-Kamenogorsk metallurgical plant | Oskemen | 160,000 9 | | KYRGYZSTAN | | | | | Antimony: | | w | | | Sb content of ore | Kadamzhai and Khaidarkan complexes | Kadamzhaiskiy Rayon, Khaidarkan Region | 2,400 4 | | Ore | Kadamzhai beneficiation plant | Kadamzhai deposit | 200,000 | | Do. | Terek-Sayskiy beneficiation plant | Terek-Sayskiy deposit | 60,000 | | Metal and compounds | Kadamzhai metallurgical facility | Kadamzhaiskiy Rayon | 28,000 | | Cement | Kantskiy cement plant | Kant | 1,500,000 | | Coal | Seven underground mines, five open pits and | Southwestern, central, and northeastern parts of | 2,200,000 4 | | | deposits: Almalyk, Dzhergalan, Kara-Kiche, | the country | | | | Kok-Yangak, Kyzyl-Kiya, Sulyukta, Tashkum | yr | | | Fluorspar, concentrate | Khaidarkan mining and metallurgical complex | Khaidarkan deposit | 5,000 | | Gold: | | | | | Au content of ore | Makmalzoloto | Makmal deposit | 3 | | Do. | Kumtor Gold Company | Kumtor deposit | 22 | | Do. kilograms | Solton-Sary Mine | Naryn | 500 | | Do. | Taldybulak Levoberezhny deposit | NA | NA | | Au content of ore, open pit | Kyrgyzaltyn-Noroks Mining Company JV | Dzher-Uy deposit | 650,000 | | Au content of ore, underground | do. | do. | 350,000 | | Refined | Kara-Balta refinery | Chuskaya Oblast' | 22 | | Mercury: | | | | | Hg content of ore | Khaidarkan mining and metallurgical complex | Khaidarkan, Chauvi, Chonkoy, Novoye deposits | 700 4 | | Metal | do. | do. | 1000 | | Molybdenum, for nonmetallurgical uses | Molibden Joint Stock Company | Chuskaya Oblast' | NA | | Do. | Kara Balta mining and metallurgical complex | NA | NA | | Natural gas million cubic meters | Kyrgyzazmunayzat | Approximately 300 wells; Changyr-Tash, Chigirchi | 100 4 | | | , 2, | Pereval, Izbaskentskoye, Kara-Agach, Mayluu-Su | u, | | | | Susahoye, Togap-Beshkenskoye deposits (major) | , | | Petroleum | do. | do. | 150,000 | | Rare earths: | | P* | -20,000 | | Concentrates, gross weight | Aktyuzskiy mining directorate | Kutessai II and Aktyuz-Boordu deposits | 14,000 | | Compounds and metals, rare earth | . m., azoni, mining anectorate | Tarebour it and they are boorda deposits | 17,000 | | oxide equivalent | Kyrgyz chemical and metallurgical plant | Orlovka | 8,000 | | Silver | Kumyshtag deposit | Talasskaya Oblast' | 8,000
NA | | | Karagoyskoye deposit | Oshskaya Oblast' | | | Do. | | | NA
NA | | Tin
Do. | Uchkoshkon deposit | Sary-Dzhas field | NA
NA | | LIO | Tyan'Shan'olovo mining-beneficiation complex | do. | NA
150 | | | Entitle le la ICC minime en 1 | | | | Do. Do. | Enil'chek JSC mining enterprise do. | Atdzhaylau deposit Trudovoye deposit | 150
350 | #### (Metric tons unless otherwise specified) | Country and commodity KYRGYZSTANContinued | Major operating companies or deposits | Location or deposit name | Annual capacity | |--|---|--|-----------------| | | Enil'chek JSC mining enterprise | Transferrer a demonit | 95.600 | | Tungsten | do. | Trudovoye deposit Atdzhaylau deposit | 93,000 | | Do. Do. | do. | Trudovoye deposit | 120 | | | | Chuskaya Oblast' | 1,200 | | Uranium, processed MOLDOVA | Kara-Balta mining and metallurgical complex | Chuskaya Obiast | 1,200 | | Petroleum and natural gas: | | | | | Oil | Redeco Moldova oil and gas company | Valeni oilfield | 100,000 | | Natural gas
thousand cubic meters | do. | Victorovca gasfield | 5,000 | | Steel, crude | Moldova Steel Works minimill | Ribnita, Transnistria Region | 1,000,000 | | Steer, crude | Wioldova Steel Works Illillillilli | Rioma, Transmistra Region | 1,000,000 | | RUSSIA | | | | | Alumina | Achinsk | Achinsk in East Siberia | 900,000 | | Do. | Bogoslovsk | Ural'skiye Gory | 1,050,000 | | Do. | Boksitogorsk | European north | 200,000 | | Do. | Nadvoitsy | Nadvoitsy in Karelia | 266,000 | | Do. | Uralsk | Kamensk Region | 536,000 | | Do. | Volkhov | Volkhov, east of St. Petersburg | 45,000 | | Aluminum, primary smelters | Bogoslovsk | Krasnotur'insk | 175,000 | | Do. | Bratsk | Bratsk | 950,000 | | Do. | Irkutsk | Irkutskaya Oblast' | 300,000 | | Do. | Kandalaksha | Kola Pennisula | 75,000 | | Do. | Krasnoyarsk | Krasnoyarskiy Kray | 875,000 | | Do. | Nadvoitsy | Nadvoitsy in Karelia | 75,000 | | Do. | Novokuznetsk | Novokuznetsk | 300,000 | | Do. | Sayansk | Sayanogorsk | 425,000 | | Do. | Uralsk | Kamensk | 80,000 | | Do. | Volgogard | Volgogradskaya Oblast' | 175,000 | | Do. | Volkhov | Volkhov, east of St. Petersburg | 20,000 | | Antimony: | | | | | Sb content of concentrate | Sarylakh deposit | Ust'-Nera Region | 6,000 4 | | Do. | Sentachan deposit | Northeastern Sakha (Yakutiya) Republic | NA | | Compounds and metals | Ryazsvetmet plant | Ryazanskaya Oblast' | NA | | Apatite, concentrate | Khibiny apatite asociation | Kola Peninsula | 15,000,000 | | Do. | Kovdor iron ore mining association | do. | 700,000 | | Asbestos | Kiyembay | Orenburgskaya Oblast' | 500,000 | | Do. | Tuvaasbest | Tuva Autonomous Region | 250,000 | | Do. | Uralaasbest | Central Urals | 1,100,000 | | Bauxite | North-Urals mining company | Severoural'sk Region | NA | | Do. | South-Urals mining company | South Urals | NA | | Do. | Severnaya Onega Mine | Northwest Region | 800,000 | | Do. | Komi Aluminum | Sredne-Timan | 3,000,000 | | Boron, boric acid | Bor Association | Maritime Territory | 140,000 | | Do. | Amur River complex | Far East | 8,000 | | Do. | Alga River chemical complex | do. | 12,000 | | Chromite | Saranov complex | Saranovskiy | 200,000 | | Coal | Donets (east) Basin | Rostovskaya Oblast' | 30,000,000 | | Do. | Kansk Achinsk Basin | East Siberia | 50,000,000 | | Do. thousand tons | Kuzntesk Basin (Kuzbass) | West Siberia | 160,000 | | Do. | Moscow Basin | Moscow Region | 15,000,000 | | Do. | Neryungri Basin | Sakha (Yakutiya) Republic | 15,000,000 | | | | Komi Republic | 30,000,000 | | Do. | Pechora Basin | Kolili Kepublic | 30,000,000 | #### (Metric tons unless otherwise specified) | | and commodity AContinued | Major operating companies or deposits | Location or deposit name | Annual capacity | |------------------|--------------------------|--|--|-----------------| | Cobalt: | AContinued | MMC Noril'sk Nickel | Noril'sk, Kola Peninsula | 4,000 | | Do. | | Rezh and Yuzhuralnikel enterprises | South Urals | 2,100 | | Do. | | Ufaleynikel company | Chelyabinsk region, Urals | 1,900 | | Do. | | Tuva cobalt | Khovu-Aksy, Tuva Autonomous Region | NA | | Copper: | | | ,, | | | Ore | | MMC Noril'sk Nickel | Noril'sk region, Kola Peninsula | 14,000,000 | | Do. | | Molodezhnyy, Sibay, Uchali open pits | Urals | NA | | Do. | | Mednogorsk complex | Aleksandrinskoye deposit | NA | | Do. | | Gai complex | Letneye deposit | NA | | Do. | | Rezh nickel plant | Safyanovoskoye deposit | NA | | Do. | | Udokan deposit | Chita Oblast | 10,000,000 | | Cu content of co | ncentrate | Buribai enterprise | Buribay Region | 5,000 | | Do. | | Gai complex | Gai region | 40,000 | | Do. | | Kirovgrad complex | Kirovgrad Region | 12,000 | | Do. | | Krasnoural'skiy complex | Krasnoural'skiy Region | 12,000 | | Do. | | Noril'sk complex | Noril'sk region, Kola Peninsula | 400,000 | | Do. | | Sredneuralsk complex | Ekatrinenburg Region | 12,000 | | Do. | | Uchali complex | Uchalinskiy Rayon | 40,000 | | Do. | | Urap complex | Stavropol'skiy Kray | 7,000 | | Metal | | Kirovgrad (smelting) | Kirovgrad | 150,000 | | Do. | | Krasnoural'skiy (smelting) | Krasnoural'sk | 60,000 | | Do. | | Kyshtym (refining) | Kyshtym | 70,000 | | Do. | | Mednogorsk (smelting) | Mednogorsk | 40,000 | | Do. | | Noril'sk (smelting and refining) | Nori'lsk region | 500,000 | | Do. | | Psysh (refining) | Psysh | 350,000 | | Do. | | Severonikel (smelting) | Monchegorsk | 20,000 | | Do. | | Sredneuiralsk (smelting) | Revda | 140,000 | | Diamond, gem and | industrial: | Almazy Rossii-Sakha Association (ALROSA) | | ., | | | | enterprises: | Mines: | | | Do. | thousand carats | Udachnyy mining and beneficiation | Zarnitsa and Udachnyy | NA | | Do. | do. | Mirny mining and beneficiation | Mir and International | NA | | Do. | do. | Aikhal mining and beneficiation | Aikhal and Komsomol'skiy | NA | | Do. | do. | Anabaraskiy mining and beneficiation | Alluvial mines | NA | | Do. | do. | Nyurbinskiy mining and beneficiation | Nyurbinskiy and Botuobinskiy | NA | | Do. | do. | Lomonosov | Arkhangel'skaya Oblast' | NA | | Feldspar | | Kheto-Lanbino and Lupikko deposits | Karelia | NA | | Ferroalloys | | Kosaya Gora iron works | Kosaya,Gora | 200,000 | | Do. | | Kuznetsk ferroalloys plant | Novokuznetsk | 400,000 | | Do. | | Lipetsk iron and steel works | Lipetskaya Oblast' | NA | | Do. | | Serov ferroalloy plant | Serov | NA | | Do. | | Chelyabinsk electrometallurgical plant | Chelyabinskaya Oblast' | 450,000 | | Do. | | Chusovoy iron and steel plant | Chusovoy | NA | | Do. | | Klyuchevsk ferroalloy plant | Dvurechensk | 160,000 | | Ferronickel | | Ufaleynikel company | Chelyabinsk Region, Urals | 5,000 | | Ferrovanadium | | Vanadii-Tulachermet | Tula, North Caucasus | NA | | Fluorspar | | Abagaytuy deposit | Transbaikal | NA | | Do. | | Usugli mine | do. | NA | | Do. | | Kyakhtinsky deposit | do. | NA | | Do. | | Kalanguy mining complex | Chita Region, Transbaikal | NA | | Do. | | Yaroslavsky mining and beneficiation complex | Pogranichnoye and Vosnesenskoye deposits, | NA | | | | , | Russian Far East's Maritime (Primor'ye) Regi | | #### (Metric tons unless otherwise specified) | Country and commodity | Major operating companies or deposits | Location or deposit name | Annual capacity | |--|--|--|-----------------| | RUSSIAContinued Gold kilograms | Mining regions: | | 200,000 4 | | Gold Knograms | Buryat | Buryatiya Republic | 200,000 | | | Irkutsk (Lenzoloto Gold Company) | NA | | | | Krasnoyarsk (Polius Gold Company) | Krasnoyarskiy Kray (Olimpiady deposit) | | | | Magadan (Omolon Gold Company) | Magadanskaya Oblast' | | | | Maritime | Maritime Territory | | | | Tuva | Tuva Autonomous Region | | | | Yakut-Sakha | Sakha (Yakutiya) Republic | | | ron ore | Kursk Magnetic Anomaly (KMA) containing the | Sакпа (такинуа) кериопс | 50,000,000 4 | | | following enterprises: | | 20,000,000 | | | Lebedi and Stoilo | Gubkin | | | | Mikhailovka | Zheleznogorsk | | | Do. | Northwest containing the following enterprises: | ZHCICZHOGOISK | 22,000,000 4 | | D0. | Kostomuksha | Kostomuksha | 22,000,000 | | | | | | | | Kovdor | Kola Peninsula | | | D | Olenegorsk | Olenegorsk | 10,000,000,4 | | Do. | Siberia containing the following enterprises:
East: | | 18,000,000 4 | | | Korshunovo | Zheleznogorsk | | | | Rudnogorsk | Rudnogorsk | | | | West: | Rudnogorsk | | | | Abakan | Abaza | | | | | | | | | Sheregesh | Sheregesh | | | | Tashtagol | Tashtagol | | | ъ | Teya | Vershina Tei | 22 000 000 4 | | Do. | Urals containing the following enterprises: | AV | 22,000,000 4 | | | Akkermanovka | Novotroitsk | | | | Bakal | Bakal | | | | Goroblagodat | Kushva | | | | Kachkanar | Kachkanar | | | | Magnitogorsk | Magnitogorsk | | | | Peshchanka | Rudnichnyy | | | Lead-zinc, recoverable content of ore: | | | | | Lead, recoverable Pb content of ore | Altay mining and benefication complex | Altay mountains Region, South Siberia | 2,000 | | Do. | Dalpolymetal mining and benefication complex | Maritime Territory | 20,000 | | Do. | Nerchinsk polymetallic complex | Chitinskaya Oblast' | 7,000 | | Do. | Sadon lead-zinc complex | Severnaya Osetiya-Alaniya Republic | 5,000 | | Do. | Salair mining and benefication complex | Kemerovo Oblast' | 2,000 | | Zinc, recoverable Zn content of ore | Altay mining and benefication complex | Altay mountains Region, South Siberia | 1,000 | | Do. | Dalpolymetal mining and benefication complex | Maritime Territory | 25,000 | | Do. | Nerchinsk polymetallic complex | Chitinskaya Oblast' | 12,500 | | Do. | Sadon lead-zinc complex | Severnaya Osetiya-Alaniya Republic | 14,000 | | Do. | Salair mining and benefication complex | Kemerovo Oblast' | 10,500 | | Lead, metal | Dalpolymetal lead smelter | Rudnaya in the Maritime District | 20,000 | | Do. | Elektrozinc lead smelter | Vladikavkaz in North Caucasus | 30,000 | | Magnesite | Satka deposit | Chelyabinsk Oblast' | 3,800,000 | | Magnesium, metal (for sale) | Avisma plant | Berezniki | 35,000 | | Do. | Solikamsk plant | Solikamsk | 30,000 | | Mica | Aldan | Sakha (Yakutiya) Republic | NA | | Do. | Karel | Karelia | NA | | Do. | Kovdor | Kola Peninsula | NA | | Do. | Mam | Irkutsk complex | NA | #### (Metric tons unless otherwise specified) | Country and RUSSIA0 | | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |---------------------|---------------------|--|------------------------------------|------------------------------| | Molybdenum | | Dzhida tungsten-molybdenum mine | West Transbaikal | NA | | Do. | | Sorsk molybdenum mining enterprise | Sorsk Region | NA | | Do. | | Tyrnyauz tungsten-molybdenum mine | North Caucasus | NA | | Do. | | Shakhtaminskoye molybdenum mining enterprise | Chitinskaya Oblast' | NA | | Natural gas mi | illion cubic meters | s Komi Republic
| Komi Republic | 8,000 | | Do. | do | Noril'sk area | Noril'sk area | 5,500 | | Do. | do | North Caucasus | North Caucasus | 6,000 | | Do. | do | Sakhalin | Far East | 2,000 | | Do. | do | . Tomsk Oblast | West Siberia | 500 | | Do. | do | Tyumen Oblast including: | do. | 575,000 4 | | | | Medvezhye field | do. | (75,000) | | | | Urengoi field | do. | (300,000) | | | | Vyrngapur field | do. | (17,000) | | | | Yamburg field | do. | (170,000) | | Do. | do | Bovanenko field | Yamal Peninsula | NA | | Do. | do | Pestsovoyy field | Ob-Taz Gulf area | NA | | Do. | do | Zapolyarnyy field | do. | NA | | Do. | do | Schtokmanov field | Barents Sea | NA | | Do. | do | . Urals | Ural'skiye Gory | 45,000 | | Do. | do | Volga | Volga Region | 6,000 | | Do. | do | Yakut-Sakha | Sakha (Yakutiya) Republic | 1,500 | | Nepheline syenite | | Apatite complex | Kola Pennisula | 1,500,000 | | Do. | | Kiya-Shaltyr Mine | Goryachegorsk Region, east Siberia | NA | | Nickel: | | | | | | Ni in ore | | MMC Noril'sk Nickel | Noril'sk Region, Kola Peninsula | 300,000 | | Do. | | Yuzhuralnikel company | South Urals | 3,000 | | Do. | | Ufaleynikel company | Chelyabinsk Region, Urals | 17,000 | | Metal: | | _ | | | | Smelting | | MMC Noril'sk Nickel | Noril'sk region | 160,000 | | Do. | | do. | Pechenga | 50,000 | | Do. | | do. | Monchegorsk | 50,000 | | Refining | | do. | Noril'sk region | 100,000 | | Do. | | do. | Monchegorsk | 140,000 | | Ni products and l | Ni in FeNi | Rezh, Ufaleynikel, Yuzhuralnikel enterprises | South Urals | 65,000 | | Oil shale | | Leningradslanets Association | Slantsy Region | 5,000,000 | | Petroleum | | East Siberia, Tomsk Oblast | Tomskaya Oblast' | 11,000,000 | | Do. | | European Russia: | = | | | Do. | | Astrakhan | North Caspian Sea basin | 700,000 | | Do. | | Bashkortostan | Ural'skiye Gory | 28,000,000 | | Do. | | Checheno-Ingush Republic | Southern Caucasus | 4,500,000 | | Do. | | Dagestan | North Caucasus | 700,000 | | Do. | | Kaliningrad Oblast | Baltic coast | 1,800,000 | | Do. | | Komi Republic | Northwest | 15,000,000 | | Do. | | Krasnodar Kray | North Caucasus | 2,000,000 | | Do. | | Orenburg Oblast | Ural'skiye Gory | 13,000,000 | | Do. | | Perm Oblast | do. | 12,000,000 | | Do. | | Samara | Volga Region | 16,000,000 | | Do. | | Saratov Oblast | do. | 1,500,000 | | Do. | | Stavropol Kray | North Caucasus | 2,000,000 | | Do. | | Tatarstan | Volga Region | 40,000,000 | | Do. | | Udmurt Republic | Ural'skiye Gory | 9,000,000 | #### (Metric tons unless otherwise specified) | Country and commodity | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |-------------------------------------|--|--|------------------------------| | RUSSIAContinued | - P. 11 | m 1 011 4 W 107 1 | 200 000 4 | | PetroleumContinued thousand tons | Fields: | Tyumenskaya Oblast', West Siberia | 300,000 4 | | do. | Kogolym | do. | (34,000) | | do. | Krasnoleninskiy | do. | (12,000) | | do. | Langepas | do. | (30,000) | | do. | Megion | do. | (18,000) | | do. | Nizhnevartovsk | do. | (70,000) | | do. | Noyabrsk | do. | (37,000) | | do. | Purneftegaz | do. | (12,000) | | do. | Surgat | do. | (48,000) | | do. | Uray | do. | (8,000) | | do. | Varegan | do. | (10,000) | | Do. | Sakhalin Island | Sakhalin Island | 2,500,000 | | Phosphate rock | Kingisepp complex | Leningradskaya Oblast' | NA
NA | | Do. | Lopatino, Yegorevsk deposits | Moscow Oblast' | NA | | Do. | Polpinskoye deposit | Bryanskaya Oblast' | NA NA | | Do. | Verkhnekamsk deposit | Ural'skiye Gory | NA
12 000 000 | | Phosphate rock, apatite concentrate | Khibiny Apatit Association | Kola Peninsula | 12,000,000 | | Do. | Kovdor iron mining complex | do. | 700,000 | | Platinum-group metals: | | N | 1.50 | | Ore, PGM content | MMC Noril'sk Nickel | Noril'sk region | 150 | | Do. | AO Koryakgeoldobycha, Amur Prospectors | Placer deposits (mostly platinum), Urals; Siberia;
Russian Far East | 10 4 | | Metals | Krasnoyarsk Nonferrous Metals Plant (Krastsvetmet) | Krasnoyarskiy Kray | NA | | Do. | Ekaterinburgskiy plant (EZOTsM) | Ekaterinburg | NA | | Do. | Priobsk plant | Priobsk | NA | | Potash, K ₂ O equivalent | Uralkaliy | Verkhnekamsk deposit | 3,000,000 | | Do. | Silvinit | Solikamsk-Berezniki regions, Ural'skiye Gory | 2,000,000 | | Silver | Dukat Mine, cobyproduct and byproduct of gold and nonferrous metals mining | Magadanskaya Oblast' | 1,000 | | Soda ash | Achinsk plant | East Siberia | 595 | | Do. | do. | do. | 595 | | Do. | Berezniki plant | Ural'skiye Gory | 1,080 | | Do. | Pikalevo plant | Leningradskaya Oblast' | 200 | | Do. | Sterlitamak plant | Sterlitamak | 2,135 | | Do. | Volkhov plant | Leningradskaya Oblast' | 20 | | Steel, crude | Amurstal | Komsomol'sk-na-Amure | 1,600,000 | | Do. | Asha | Asha | 450,000 | | Do. | Beloretsk | Bashkirskoye | 380,000 | | Do. | Chusovoy | Chusovoy | 570,000 | | Do. | Elektrostal | Moscow | 314,000 | | Do. | Gorky | Nizhniy Novgorod | 78,000 | | Do. | Gur'yevsk | Gur'yevsk | 160,000 | | Do. | Karaganda | Karaganda | 6,300,000 | | Do. | Lipetsk | Lipetskaya Oblast' | 9,900,000 | | Do. | Lys'va | Lys'va | 350,000 | | Do. | Magnitogorsk | Magnitogorsk | 16,200,000 | | Do. | Mechel (Chelyabinsk) | Chelyabinskaya Oblast' | 7,000,000 | | Do. | Nizhniy Tagil | Nizhniy Tagil | 8,000,000 | | Do. | Nizhniy Sergi | Nizhniye Sergi | 300,000 | | Do. | Nosta (Orsk-Kahlilovo) | Novotroitsk in Orenburgskaya Oblast' | 4,600,000 | | Do. | Novosibirsk | Novosibirskaya Oblast' | 1,100,000 | | Do. | Omutninsk | Omutninsk | 210,000 | | Do. | Oskol Electric Steel | Staryy Oskol | 2,500,000 | | See footnotes at end of table | Contract Directive Directive | Smijj Obkoi | 2,500,000 | | Country and commodity RUSSIAContinued | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |---|--|--|------------------------------| | Steel, crudeContinued | Petrovsk-Zabaykal'skiy | Petrovsk-Zabaykal'skiy | 426,000 | | Do. | Revda | Revda | 281,000 | | Do. | Salda | Sverdlovskaya Oblast' | 1,900 | | Do. | Serov A.K. | Serov Serov | 1,000,000 | | Do. | Sero i Molot | Moscow | 70,000 | | | • | | | | Do. | Severskiy | Polevskoy in Sverdlovskaya Oblast' | 825,000 | | Do. | Severstal (Cherepovets) | Cherepovets | 14,000,000 | | Do. | Sibelektrostal | Krasnoyarskiy Kray | 110,000 | | Do. | Sulin | Sulin | 280,000 | | Do. | Taganrog | Taganrog | 925,000 | | Do. | Tulachermet Scientific and Industrial Association | Tula | 18,400 | | Do. | Verkh-Isetskiy | Ekatrinenburg | 132,000 | | Do. | Volgograd | Volgogradskaya Oblast' | 2,000,000 | | Do. | Vyksa | Vyksa | 540,000 | | Do. | West Siberian | Novokuznetsk | 6,900,000 | | Do. | Zlatoust | Zlatoust in Chelyabinskaya Oblast' | 1,200,000 | | Do. | Kuznetsk | Novokuznetsk | 4,700,000 | | Talc | Onotsk deposit | Irkutskaya Oblast' | NA | | Do. | Kirgiteysk deposit | Krasnoyarskiy Kray | NA | | Do. | Miass deposit | Chelyabinskaya Oblast' | NA | | Do. | Shabrovsk deposit | Sverdlovskaya Oblast' | NA | | Tin: | Novosibirsk mining-beneficiation complexes: | | | | Ore | Khinganskoye olovo (Jewish Autonomous District) | Khabarovskiy Kray | NA | | Do. | Dalolovo | Solnechnyy deposit, Primor'ye | NA | | Do. | Deputatskiy olovo | Sakha (Yakutiya) Republic | NA | | Do. | Iultin mining and beneficiation complex | Magadanskaya Oblast' | NA | | Do. | Khrustalnyy mining and beneficiation complex | Maritime Territory | NA | | Do. | Pevek mining and beneficiation complex | Magadanskaya Oblast' | NA | | Metal | Novosibirsk smelter | Novosibirskaya Oblast' | NA | | Do. | Podol'sk smelter | Podol'sk | NA | | Do. | Ryazan smelter | Ryazanskaya Oblast' | NA | | Titanium: | , | | | | Sponge | Avisma Titanium-Magnesium complex | Berezniki | 40,000 | | Metal | Moscow plant | Moscow | NA | | Do. | Podol'sk plant | Podol'sk | NA | | Do. | Verknyaya Salda Metallurgical Production | Sverdlovskaya Oblast', Urals | NA
NA | | <i>D</i> 0. | Association (VSMPO) | Sveruiovskaya Obiast , Olais | IVA | | Tungsten: | <u></u> | | | | W content of concentrates | Antonovogorsk | East Transbaikal | NA | | Do. | Balkan | Northeast of Magnitogorsk, Ural'skiye Gory | NA | | Do. | Belukha | East Transbaikal | NA | | Do. | Bom-Grokhom | West Transbaikal | NA | | Do. | Dzhida | do. | NA | | Do. | Iultin | Magadanskaya Oblast' | NA | | Do. | Lermontov | Russian Far East | NA | | Do. | Solnechnyy | Southern Khabarovskiy Kray | NA | | Do. | Tyrnyauz tungsten-molybdenum mining and processing complex | Kabardino-Balkariya, North Caucasus | NA | | Do. | Primor'ye | Russian Far East | NA | | Do. | Aginskoye deposit | Sakha (Yakutiya) Republic | NA | | Do. | Kti-Teberdaskoye deposit | North Caucasus | NA | | Metal, tungsten anhydride | Gidrometallurg plant | Nal'chik, North Caucasus | NA
NA | | | Priargunskiy mining and chemical enterprise | Krasnokamensk | | | Uranium, U content See footnotes at end of table. | i margunskry mining and chemical enterprise | KTASHUKAHICHSK | 3,000 | | Country and co | | Major operating companies or deposits | Location or deposit name A | nnual capacity ^e | |---------------------------|------------------|--|---|-----------------------------| | Vanadium: | | | | | | Ore | | Kachkanar iron mining complex | Ural'skiye Gory | NA | | Metal | | Chusovoy and Nizhniy Tagil plants | do. | 17,000 | | Pentoxide | | Vanadii-Tulachermet | Tula, North Caucasus | NA | | Zinc: | | | | | | Zn content of ore | | Bashkir copper-zinc complex | Sibai in southern Urals | 5,000 | | Do. | | Buribai copper-zinc mining
complex | Buribai in southern Urals | 1,500 | | Do. | | Gai copper-zinc mining-beneficiation complex | Gai in southern Urals | 25,000 | | Do. | | Kirovgrad copper enterprise | Kirovgrad in central Urals | 1,200 | | Do. | | Sredneuralsk copper complex | Revda in central Urals | 5,000 | | Do. | | Uchali copper-zinc mining and beneficiation complex | Uchalinskiy Rayon in southern Urals | 90,000 | | Metal | | Chelyabinsk electrolytic zinc plant | Chelyabinskaya Oblast' | 200,000 | | Do. | | Elektrozink plant | Vladikavkaz in North Caucasus | 100,000 | | TAJIKIST | ΓΑΝ | • | | • | | Aluminum | | Tajik aluminum plant (TadAZ) | Tursunzade | 517,000 | | Antimony: | | | | | | Ore | | Anzob mining and beneficiation complex | Dzhizhikrutskoye Sb-Hg deposit | 700,000 | | Metal | | Isfara hydrometallurgical plant | Isfara | 500 | | Arsenic | | Mosrif deposit | NA | NA | | Bismuth | | Leninabad mining and beneficiation complex | Yuzhno-Yangikanskiy deposit | 25 | | Do. | | Isfara hydrometallurgical plant | Isfara | 500 | | Bismuth, copper, fluorspa | ar, gold, | Adrasman mining and beneficiation complex | Kanimansurskoye deposit (mining ceased in 1997) | 650,000 4 | | silver, zinc (ore proces | ssing) | | | | | Boron | <u> </u> | Ak-Arkhar deposit | Badakhshan Region | NA | | Coal | | Isfara hydrometallurgical plant | Isfara | 300,000 | | Do. | | Shurab brown coal deposit | Shurab Region | NA | | Do. | | Fan-Yagnob hard coal deposits | Pyandzh Region | 50,000 | | Copper-lead-zinc | | Leninabad mining and beneficiation complex | Yuzhno-Yangikanskiy deposit | 2,500 | | Dolomite | | Yavan electrochemical complex | Pashkharvoskoye deposit | NA | | Fluorspar, concentrate | | Takob mining and beneficiation complex | Takob and Krasnye Kholmy deposits | 60,000 4 | | Gold: | | | | | | In ore | kilograms | Tajikzoloto mining-beneficiation complex,
Pamir Artel | Darvazy, Rankul placer deposits, placers in central and southern parts of country | 5,000 4 | | Do. | do. | Zerafshan Gold Company | Dzhilau, Taror deposits, Sughd Oblast' | 2,500 4 | | Do. | do. | Darvaz joint venture | Yak-Suyskoye deposit, Khatlonskaya Oblast' | 2,000 | | Do. | do. | Aprelevka joint venture | Aprelevka deposit | 200 | | Ore processing | do. | Vostokredmet refinery | Chkalovsk | NA | | Do. | | Kansayskaya factory | Aprelevka, Burgunda, Kyzyl-Chek, Shkol'noye deposits | 165,000 4 | | Lead-zinc | | Kansayskoye mining complex | Kara-Mazar Region | NA | | Do. | | Altyn-Topkan mining directorate | Altyn-Topkan deposit (mining ceased in 1997) | NA | | Do. | | do. | Pay Bulak deposit (mining ceased in 1997) | NA | | Do. | | Adrasman mining and beneficiation complex | NA | NA | | Do. | | Takaeliyskiy metallurgical complex | NA | NA | | Limestone | | Dushanbe cement complex | Kharangonskoye deposit | NA | | Loam | | do. | Varzobskoye Ushchel'ye deposit | NA | | Marble | | Dashtak deposit | Darvaz region | NA | | Do. | | Jilikul deposit | Pendzhikent region | NA | | Do. | | Dal'yan Bolo deposit | Shakhristanskiy region | NA | | Mercury | | Anzob mining and beneficiation complex | Dzhizhikrutskoye deposit | 150 | | | and cubic meters | Sixteen oil-gas deposits under exploration,
which includes Ayritanskoye, Madaniyatskoye
and Ravatskoye | Fergana depression | 200,000 4 | | Country and con
TAJIKISTANC | | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |--|--------------------------|---|---|--| | Petroleum | ontinued | Beshtentyakskoye, Kichik-Belskoye, Shaambary, | Southern Tajik depression | 200,000 4 | | 1 cuolcum | | Uzunkhorskoye deposits | Southern Tajik depression | 200,000 | | Salt | | Yavan electrochemical complex | Tut-Bulakskoye deposit | NA | | Do. | | Voseyskiy plant | Khodzha-Muminskoye deposit | NA
NA | | Do. | | Ashtskiy plant | Kamyshkurganskoye deposit | NA
NA | | Do. | | Khoja-Sartez, Samanchi, Tanabchi deposits | NA | NA
NA | | Silver | | Adrasman mining and beneficiation complex | Bolshoy Kanimansur deposit | 15,000 | | Strontium | | Chaltash, Chikultan, Daudyr deposits | | 180,000 | | | | | Khatlon Region
NA | 180,000
NA | | Tin-tungsten Tungsten ore | | Tafkon deposit Maykhura deposit | 95 km of Dushanbe, central Tajikistan | 150,000 | | Uranium, U content | | Adrasman, Maylisu, Taboshar, Usugai deposits | Kara-Mazar Region, northern Tajikistan | - | | Do. | | Vostokredmet plant | Chkalovsk | NA
NA | | | | * | | | | Vanadium, pentoxide | TEAN | do. | do. | 350,000 | | TURKMENIS | | | | 400 000 9 | | Ammonia | thousand tons | Maryzoat Association | Mary Region | 400,000 9 | | Argillite | cubic meters | Keramzit plant | Yagmanskoye deposit | 200,000 9 | | Barite-witherite | | Arpaklenskiy mining enterprise | Arpaklen deposit | 10,000 9 | | Do. | | Kumytash deposit and other deposits | NA | NA | | Bischofite, epsomite, Galau
sea salt | ıber's salt, | Karabogazsulfate Association | Kara-Bogaz-Gol Lagoon, off the Caspian Sea | NA | | Bromine | | Cheleken plant | Cheleken Region | 4,740 9 | | Do. | | Nebitdag plant | Vyshka, Stantsiya | 2,370 9 | | Cement, from: | | | . , , | _,_,_ | | Bench gravel and loam | | Bezmeinskiy cement plant | Bezmeinskoye deposit | 1,400,000 | | Limestone and clay | | Kugitangskoye deposit | NA | NA | | Limestone and marl | | Gingol'skoye deposit | NA | NA | | Clays: | | Gingor skoye deposit | 1111 | 1171 | | Bentonite | | Oglanly Mine | Oglanly Region | 100,000 9 | | Kaolin | | Ashkhabad glass plant | Kyzylkainskoye deposit | 80,000 | | Do. | | Tuarkyrskoye deposit | 250 kilometers southeast of Turkmenbashi | NA | | Coal, oxidized | | do. | do. | NA
NA | | Dolomite Dolomite | | | | 6,000 | | | | Ashkhabad glass plant | Kelyatinskoye deposit | 300,000 | | Gypsum | | IA Turkmenmineral | Mukry, Tagorin deposits | | | Do. | | Wastes from Gaurdak sulfur deposit | Gaurdak, Gora | 400,000 9 | | Do. | | Krasnovodsk Aylagy (anhydride) deposit | 9 kilometers east of Turkmenbashi | 160,000 9 | | Iodine | | Cheleken plant | Cheleken Region | 355 9 | | Do. | | Nebitdag plant | Vyshka, Stantsiya | 255 | | Limestone | | Deposits: | | NA | | | | Gaurdak | 4 kilometers northeast of Gaurdak | | | | | Kara-Dzhumalakskoye | 60 kilometers from Gaurdak | | | | | Charshanginskoye, Gaurdakskoye, Geok- | NA | | | | | Tepinskoye, Kaylyu, Krasnovodsk Aylagy | | | | | | (tuff and granite), Tyuzmergenskoye deposit | S | | | | auhia maatara | Tagarinskoye deposit | 8 kilometers from Gaurdak | 1,000 | | Do. | cubic meters | | | 0 | | Do. Limestone, for filing stone | | Aeroport deposit | 21 kilometers northeast of Turkmmenbashi | 2,000 9 | | | | Bekdashskoye deposit | 21 kilometers northeast of Turkmmenbashi
200 kilometers north of Turkmmenbashi | 5,000 9 | | Limestone, for filing stone | do. | Bekdashskoye deposit Dostluksoye deposit | | 5,000 ⁹ 2,000 ⁹ | | Limestone, for filing stone Do. | do.
do. | Bekdashskoye deposit Dostluksoye deposit Mukrinskoye deposit | 200 kilometers north of Turkmmenbashi | 5,000 ⁹ 2,000 ⁹ 25,000 ⁹ | | Limestone, for filing stone Do. Do. Do. | do.
do.
do. | Bekdashskoye deposit Dostluksoye deposit Mukrinskoye deposit Achakskoye, Dauletabad, Donmez, Gygyrlin- | 200 kilometers north of Turkmenbashi 230 kilometers southeast of Turkmenabat 60 kilometers southwest of Gaurdak Onshore in eastern and southwestern parts of | 5,000 ⁹ 2,000 ⁹ 25,000 ⁹ 90,000 ⁴ | | Limestone, for filing stone Do. Do. Do. | do.
do.
do.
do. | Bekdashskoye deposit Dostluksoye deposit Mukrinskoye deposit Achakskoye, Dauletabad, Donmez, Gygyrlinskoye, North and South Naipskiye, West Shat- | 200 kilometers north of Turkmenbashi 230 kilometers southeast of Turkmenabat 60 kilometers southwest of Gaurdak Onshore in eastern and southwestern parts of country and offshore in Caspian Sea; Amu-Dar | 5,000 ⁹ 2,000 ⁹ 25,000 ⁹ 90,000 ⁴ | | Do. Do. Do. | do.
do.
do.
do. | Bekdashskoye deposit Dostluksoye deposit Mukrinskoye deposit Achakskoye, Dauletabad, Donmez, Gygyrlin- | 200 kilometers north of Turkmenbashi 230 kilometers southeast of Turkmenabat 60 kilometers southwest of Gaurdak Onshore in eastern and southwestern parts of country and offshore in Caspian Sea; Amu-Dar' and Murgab Basins; Dashoguzskiy, Lebapskiy, | 5,000 ⁹ 2,000 ⁹ 25,000 ⁹ 90,000 ⁴ | | Do. Do. Do. Natural gas millio | do.
do.
do.
do. | Bekdashskoye deposit Dostluksoye deposit Mukrinskoye deposit Achakskoye, Dauletabad, Donmez, Gygyrlinskoye, North and South Naipskiye, West Shatlykskiye, Yashlar deposits | 200 kilometers north of Turkmenbashi 230 kilometers southeast of Turkmenabat 60 kilometers southwest of Gaurdak Onshore in eastern and southwestern parts of country and offshore in Caspian Sea; Amu-Dar' and Murgab Basins; Dashoguzskiy, Lebapskiy, Maryyskiy deposits | 5,000 ⁹ 2,000 ⁹ 25,000 ⁹ 90,000 ⁴ ya | | Do. Do. Do. | do.
do.
do.
do. | Bekdashskoye deposit Dostluksoye deposit Mukrinskoye deposit Achakskoye, Dauletabad, Donmez, Gygyrlinskoye, North and South Naipskiye, West Shat- | 200 kilometers north of Turkmenbashi 230 kilometers southeast of Turkmenabat 60 kilometers southwest of Gaurdak Onshore in eastern and southwestern parts of country and offshore in Caspian Sea; Amu-Dar' and Murgab Basins; Dashoguzskiy, Lebapskiy, | 5,000 ⁹ 2,000 ⁹ 25,000 ⁹ 90,000 ⁴ | | Country and commodity TURKMENISTANContinued | | Major operating companies or deposits | Location or deposit name | Annual capacity ^e |
---|--------------------|---|---|------------------------------| | | NContinued | | | | | Petroleum: | | | | 5 500 000 4 | | Crude | | Barsa-Gelmesskoye, Burunskoye, Cheleken,
Gograndagskoye, Kamyshldzhinskoye,
Korturtepinskoye, Kum Dag, Kuydzhikskoye,
Okaremskoye deposits | Onshore in southwestern part of country and offshore in the Caspian Sea | 5,500,000 4 | | Refined 42-gallo | on barrels per day | Chardzhouskiy Rayon refinery | Seydi, Chardzhouskiy Rayon | 120,500 | | Do. | do. | Turkmenbashi refinery | Turkmenbashi | 116,500 | | Potash (sylvinite, carnal | lite) | Karlyuk deposit (experimental mine closed 1998) | 25 kilometers from Gaurdak | NA | | Do. | | Karabil'skoye deposit | 17 kilometers south of Gaurdak | NA | | Quartz sand | | Annauskoye, Babadurmazskoye, Bakharden-
skoye deposits | NA | NA | | Rock salt | | Gaurdak deposit | 8 kilometers from Gaurdak | 15,000 | | Do. | | Khodzhaguymaskoye deposit | 4 kilometers west of Gaurdak | NA | | Do. | | Kugitangskoye deposit | 75 kilometers from Gaurdak | 2,000 | | Do. | | Uzun-Kudukskoye deposit | 20 kilometers from Gaurdak | 2,000 | | Salt | | Kuulinskoye deposit | 40 kilometers north of Turkmenbashi | 650,000 | | Sand and gravel | cubic meters | Dushaksoye deposit | NA | 1,150,000 9 | | Do. | do. | Kala-I-Morskoye deposit | NA | 925,000 9 | | Do. | do. | Kernayskoye deposit | NA | 36,000 9 | | Do. | do. | Kubatayskoye deposit | NA | 740,000 9 | | Do. | cubic meters | Ufrinskoye deposit | NA | 900,000 9 | | Sodium sulfate | | Karabogazsulfate Association | Bekdash, Kara-Bogaz Lagoon (off Caspian Sea) | 400,000 9 | | Strontium (celesite) | | Arikskoye deposit (mining ceased 1992) | Near Gaurdak | NA | | Do. | | Shakhtaminskoye deposit | do. | NA | | Sulfur | | IA Turkmenmineral | Gora deposit | 340,000 9 | | Do. | | Gaurdak plant | Gaurdak deposit (mining ceased 1997) | 500,000 | | Do. | | Darvaza, Segli-Kar, Kara-Kum sulfur plants | Kara-kum deposit (mining ceased 1962) | NA | | Do. | | Kugitangskoye deposit | 75 kilometers from Gaurdak | NA | | UKRA | INE | | | | | Alumina | | Mykolayiv refinery | Mykolayivs'ka Oblast' | 1,200,000 | | Do. | | Zaporozh'ye (Dneprovsk) refinery | Zaporiz'ka Oblast' | 245,000 | | Aluminum, primary | | Zaporozh'ye (Dneprovsk) smelter | do. | 120,000 | | Coal: | | | | | | Hard | thousand tons | Donets coal basin with about 225 mines produces more than 90% of Ukraine's coal | Dnipropetrovs'ka, Donets'ka, Luhans'ka Oblasts' | 130,000 4 | | Do. | | Lviv-Volynskiy Basin produces remainder from 18 mines | Western Ukraine | 6,000,000 4 | | Brown | | Dneprovskoye Basin | Central Ukraine | 7,000,000 | | Ferroalloys: | | • | | | | Ferrochrome | | Zaporozh'ye plant | Zaporiz'ka Oblast' | NA | | Ferromanganese | | do. | do. | NA | | Do. | | Nikopol' ferroalloys plant | Nikopol' | 250,000 | | Ferromanganese, blas | st furnace | Konstantinovskiy metallurgical plant | NA | NA | | Do. | | Kramatorskiy metallurgical plant (production ended in 1999) | NA | NA | | Manganese metal | | Zaporozh'ye plant | Zaporiz'ka Oblast' | NA | | Ferrosilicon | | Nikopol' ferroalloys plant | Nikopol' | 200,000 | | Do. | | Stakhanov plant | Luhans'ka Oblast' | NA | | Silicomanganese | | do. | do. | 1,200,000 | | Do. | | Zaporozh'ye plant | Zaporiz'ka Oblast' | 160,000 | | | | Nikopol' ferroalloys plant | Nikopol' | NA | | Do. | | NIKOPOT TETTORITOVS PIANT | NIKOPOI | 11/7 | | Country and commodity | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |-------------------------------------|---|--|------------------------------| | UKRAINEContinued | <u> </u> | | | | Iron ore: | | W DID : | 15 000 000 4 | | Underground mining | Krivbassruda production association with 16 mines | Kryvyy Rih Basin | 15,000,000 4 | | Do. | Eksplutatsionnaya Mine of the Zaporizhzhskiy iron ore complex | do. | 3,500,000 | | Open pit mining | Inguletskiy, Kamysh-Burunskiy, | do. | 90,000,000 4 | | | Novokrivorozhskiy, Poltaviskiy, Severnyy, | | | | | Tsentralnyy, Yuzhniy mining and beneficiation | 1 | | | | complexes | | | | Kaolin | Prosyanovskoye mining and beneficiation | Dnipropetrovs'ka Oblast' | NA | | | complex | | | | Lead, secondary | Ukrtsink plant | Kostyantynivka | 70,000 | | Magnesium | Zaporozh'ye plant | Zaporiz'ka Oblast' | 10,000 | | Do. | Magnii concern | Kalush | 18,000 | | Manganese: | | | | | Ore, marketable | Facilities: | | 6,000,000 4 | | | Marganets, Ordzhonikdze mining and | Nikopol' basin | | | | beneficiation complexes | | | | | Tavricheskiy complex (under development) | Bol'shoy Tokmak basin | | | Metal | Zaporozhye plant | Zaporiz'ka Oblast' | 40,000 | | Sinter | Nikopol' ferroalloys plant | Nikopol | 3,000,000 | | Mercury | Nikitovskiy mining and metallurgical complex | Donets'ka Oblast' | 120 | | Nickel, Ni content in FeNi | Pobuzhhskiy mining and beneficiation complex, | Pobugskoye Basin | 7,000 4 | | | comprising three open pit mines and smelter | | | | Potash, K ₂ O equivalent | Khlorvinil production association, Stebnik pot-
ash plant | Pricarpathian Region | 300,000 | | Steel, crude | Donets'k acquisitions and (co-)owners: | | | | Steet, crude | Industrial Union of Donbas (IUD): | | | | Do. | Alchevs'k steel mill | Alchevs'k | 4,500,000 | | Do. | Azovstal' steel mill | Mariupol' | 4,000,000 | | Do. | Donets'k steel mill | Donets'ka Oblast' | 1,300,000 | | Do. | Dnepropetrovsk pipe plant | NA | 1,300,000
NA | | Do. | Khartsyzsk pipe plant | NA
NA | NA
NA | | Do. | Danko: Yenakiyeveskiy steel mill | NA
NA | 1,200,000 | | D0. | Privat Bank; | IVA | 1,200,000 | | Do. | Dnepropetrovsk pipe plant | NA | 1,230,000 | | Do. | Zaporozh'ye rolling mill | Zaporiz'ka Oblast' | 2,300,000 | | Do. | Dneprovskiy steel mill | Dniprodzerzhyns'k | 3,850,000 | | Do. | do. | Dnipropetrovs'ka Oblast' | 1,900,000 | | Do. | Konstantnovskiy steel mill | NA | NA | | Do. | Dneprospetssstal | Zaporiz'ka Oblast' | 1,400,000 | | Do. | Il'yich plant | Mariupol' | 7,300,000 | | Do. | Kirov plant | Makeyevka | 4,000,000 | | Do. | Kryvy Rih plant | Kryvyy Rih | 10,650,000 | | | Interpipe group: | | ,, | | Do. | Nizhnedneprovskiy pipe plant | NA | NA | | Do. | Nikopol' pipe plant | NA | NA | | Sulfur | Sera production association | Deposits: | 1,500,000 4 | | ~ | 2 a production apportunion | Rozdol mining complex mines: Rozdol, | 1,200,000 | | | | Soroks, Zdhidalchev deposits | | | | | Yarvorov complex mines: Nemirov-Yazov | | | | | deposits in Livivs'ka and Kyyivs'ka Oblasts' | | | Country and commodity | Major operating companies or deposits | Location or deposit name | Annual capacity ^e | |----------------------------|--|---|------------------------------| | UKRAINEContinued Titanium: | | | | | Ilemenite concentrate | F-:III | | (00,000,4 | | nemente concentrate | Facilities: Irshanskiy mining and beneficiation complex | Irsha Valley | 600,000 4 | | | Vol'nogorsk state mining/metallurgical complex | • | | | | Verkhnedneprovskiy mining/metallurgical | Verkhnedneprovsk Region | | | | complex | verkinicuneprovsk region | | | Rutile | Verkhnedneprovskiy mining/metallurgical | Verkhnedneprovsk Region | | | Ruthe | complex | verkinicuneprovsk region | 60,000 | | Do. | Vol'nogorsk state mining/metallurgical complex | Dnipropetrovs'k Region | NA | | Sponge | Zaporozh'ye titanium-magnesium plant | Zaporiz'ka Oblast' | 20,000 | | Uranium | Zheltye Vody complex | Northern part of Kryvyy Rih Basin | NA | | Zinc, secondary | Ukrtsink plant | Kostyantynivka | 25,000 | | Zirconium: | Okresnik piant | Kostyantymyka | 23,000 | | Ore, zircon | Verkhnedneprovskiy mining/metallurgical | Verkhnedneprovsk Region | 100,000 | | Ore, zheon | complex | verkiniediepiovsk Region | 100,000 | | Do. | Vol'nogorsk state mining and metallurgical | Dnipropetrovs'k Region | NA | | Б0. | complex | Dilipropetiovs k Region | NA | | Metal and compounds | Pridneprovskiy chemical plant | Dnipropetrovs'ka Oblast' | NA | | Do. | Kharkiv physical-technical institute | Kharkivs'ka Oblast' | NA
NA | | UZBEKISTAN | Knarkiv physical-technical ilistitute | KIIGIKIVS KA OUIASI | INA | | Bismuth | Hataragaay damaait (damlatad) | Chatgal and Vyramingliy Vhrahat Basiana | NA | | Cesium, lithium, rubidium | Ustarassay deposit (depleted) | Chotqol and Kuraminskiy Khrebet Regions NA | NA
NA | | | Shava-Say deposit | NA | NA | | Clays: | And Date and Visual and America | NIA | NIA | | Bentonite | Arab-Dasht and Khaudag deposits | NA | 8,000,000 | | Kaolin | Angren deposit | Angren Region | 8,000,000 | | Coal | Central Asian Coal Association (mining): | 1 | (000 000 | | n. | Angren brown coal deposit | do. | 6,000,000 | | Do. | Baysunskoye and Shargunskoye deposits | Surkhandarya Region | 1,000,000 4 | | Copper: | A1 11 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 100,000,4 | | Mine output, Cu content | Almalyk mining and metallurgical complex | Dalneye, Kalmakkyrgan, Sary-Cheku deposits | 100,000 4 | | Metal | Almalyk refinery | Olmaliq | 130,000 | | Diamond | Karashok and Kok-Say deposits | Nawoiy District | NA | | Feldspar | Karichasayskoye and other deposits | Deposits in Samarqand and Toshkent Wiloyati
Regions; Karakalpakstan (Kara-Kalpakskaya
ASSR) | 120,000 4 | | Fertilizers | Ammophos production association | Olmaliq | NA | | Do. | Azot production association | Farghona | NA | | Do. | Elektrokhimprom production association | Chirchiq | NA | | Do. | Kokand superphosphate plant | Qo'qon | NA | | Do. | Naviazot production association |
Nawoiy Wiloyati | NA | | Do. | Samarkand chemicals plant | Samarqand | NA | | Fluorspar | Agata-Chibargata, Aurakhmat, Kengutan, | East of Toshkent Wiloyati | 150,000 | | 1 | Kyzylbaur, Naugarzan, Nugisken deposits | • | , | | Do. | Syrpatash deposit | Namanganskaya Oblast' | NA | | Gold kilograms | Adzhi-Bugutty, Balpantau, Bulutkan, Donguz-
Tau, Muruntau, Taurbay deposits | Kyzylkum Region | 85,000 4 | | Do. | Nawoiy Integrated Mining and Metals complex | Muruntau deposit | 50 | | Do. | Kochbulak and Kyzyl-Al'ma-Say deposits | Tashkentskaya Oblast' | NA | | Do. | Almalyk mining and metallurgical complex | Dalneye, Kalmakkyrgan, Sary-Cheku deposits | NA | | | | Navoiyskaya Oblast' | NA | | | radziii-Kazgaii debosit | | | | Graphite | Tadzhi-Kazgan deposit Syurenata deposit | Tashkentskaya Oblast' | NA | | Graphite
Iron ore | Syurenata deposit | Tashkentskaya Oblast' Uchkulach deposit in Toshkent Wilovati: Altvn- | NA
40.000 ⁴ | | Graphite | Syurenata deposit Almalyk mining and metallurgical complex; | Uchkulach deposit in Toshkent Wiloyati; Altyn- | NA
40,000 ⁴ | | Graphite
Iron ore | Syurenata deposit | | | | Country and commodity | Major operating companies or deposits | Location or deposit name A | nnual capacity ^e | |--|--|--|-----------------------------| | UZBEKISTANContinued | | | | | Manganese | Dautashskoye deposit | Kashkadar'inskaya Oblast' | 40,000 | | Molybdenum: | | | | | Mine output, Mo content | Almalyk mining and metallurgical complex;
Kalmakyr, Sarycheku deposits | Toshkent Wiloyati | 900 4 | | Metal | Uzbek refinery and hard metals plant | Chirchiq | NA | | Petroleum and natural gas: | More than 160 oil and gas deposits; 92 deposits under exploration | Bukhoro-Khiwa, Sukhandarya Oblast, southwest
Gissarak, and Ustyurtskiy Regions and Farghona
Valley | NA | | Natural gas million cubic meters | Gazli, Kandym, Khauzak, Kokdumalak,
Pamuk, Shurtan-Say deposits (major) | Amu-Dar'ya Basin; Mubarek area | 70,000 4 | | Do. | Itera/Lukoil (Russia), Uzbekneftegaz JSC | Kan-Dam field | NA | | Natural gas: | | | | | Condensate | Trinity Energy (United Kingdom) | Ustyurt Plato Region | NA | | Liquids million cubic meters | Mubarek gas processing plant | Muborak | 28,000 | | Do. | Shurtan gas-chemical complex | Shurtan-Say deposit, Kashkad'ya Region | 137,000 | | Petroleum: | | | | | Crude | Kokdumalak and Mingbulak deposits (major) | NA | 9,000,000 4 | | Refinery products | Fergana oil refinery | Farghona Region | 8,800,000 | | Do. | Bukhara oil refinery | Bukhoro | 2,500,000 | | Phosphate | Kyzyl Kum complex | Dzheroy-Sardarin Moroccan type, Karaktay,
Severnyy Dzhetymtau deposits | NA | | Polyethylene | Shurtan gas-chemical complex | Shurtan-Say deposit, Kashkad'ya Region | 125,000 | | Potash | Tyubegatan deposit | Southern Uzbekistan | NA | | Silver | Kosmanachi, Okzhetpes, Vysokovoltnoye deposits | Namanganskaya Oblast' | NA | | Steel, crude | Bekabad steel mill | Bekabad | 1,100,000 | | Sulfur | Mubarek gas processing plant complex | Muborak | 2,000,000 | | Tungsten: | | | | | Mine output, W content | Deposits: | | 1,200 4 | | | Koytash deposit | Northeastern Uzbekistan | | | | Ingichka, Lyangar deposits | Zirabulak Mountains | | | | Ugat deposit | Northern Uzbekistan | | | Mine output, WO ₃ content (0.49%) | Sautbay wolframite deposit | Kyzylkum Region | NA | | Metal | Uzbek refractory and hard metals plant | Chirchiq | NA | | Uranium, U content | Naviazot mining and metallurgical complex | Navoiy Region | 3,000 | | Vermiculite square meters | Tebin-Bulak deposit | NA | 25,000 | ^eEstimated. NA Not available. $^{^1\}mathrm{Table}$ includes data and information available through March 2004. ²Estimated data are rounded to no more than three significant digits. ³Many location names have changed since the breakup of the soviet Union. Many enterprises, however, are still named or commonly referred to based on the former location name, which accounts for discrepencies in the names of enterprises and that of locations. ⁴Capacity estimates are totals for all enterprises that produce that commodity. ⁵For a listing of production-sharing agreements for oil and gas development, refer to the USACC Investment Guide to Azerbaijan 2001, United States-Azerbaijan Chamber of Commerce (USACC), Washington, DC. ⁶Capacity for crude petroleum distillation. ⁷Total peat for fuel use production. $^{^8}$ Crude throughput. ⁹Reported figure.